ATTACHMENT A REVISED QUALITY ASSURANCE MANUAL -- ENVIROTECH RESEARCH, INC. ## ENVIROTECH RESEARCH, INC. luc - 777 New Durham Road Edison, New Jersey 08817 Tel: (908) 549-3900 Fax: (908) 549-3679 ### **QUALITY ASSURANCE MANUAL** **ENVIROTECH RESEARCH, INC.** February 1995 ## ENVIROTECH RESEARCH, INC. ## Table of Contents | | . • | Page | |-----|---|------| | 1. | Introduction | 1 | | 2. | Sample Container Preparation and Shipment | 2 | | 3. | Sample Bottle Control and Cleaning | 51 | | 4. | Chain of Custody Procedures | 54 | | 5. | Procedures for Sample Receipt. Log In and Mitigation of Laboratory Contamination | 66 | | 6. | Preparation, Purity and Storage of Reagents and Standards | 76 | | 7. | Preventive Maintenance and Calibration Procedures for all
Analytical Instruments and Ancillary Equipment | 79 | | 8. | Analytical Methodology | 83 | | 9. | Procedures for Experimentally Determined Method Detection
Limits and Precision and Accuracy Data | 92 | | 10. | Statistical Quality Control | 96 | | 11. | Procedure for Internal QA Inspection and Corrective Action | 100 | | 12. | Procedure for Data Management and Handling | 132 | | 13. | Document Control Procedures | 138 | | 14. | Laboratory Certification | 141 | | 15. | Floor Plan, Major Instrumentation and Computing Capabilities | 160 | #### Introduction The purpose of this manual is to establish quality assurance program criteria and procedures for Envirotech Research, Inc. This quality assurance program is designed to meet or exceed all routine regulatory quality assurance requirements for environmental analyses and to provide analytical results of the highest accuracy and precision. Envirotech Research, Inc. provides analytical testing of environmental water, soil and waste samples for a variety of clients ranging from small businesses to Fortune 100 companies and government agencies. Our goal, from the company's inception, has been to be the laboratory of choice in New Jersey and the surrounding region known first and foremost for the quality of the data we produce and the service we provide. The commitment of Envirotech Research, Inc. to production of the highest quality data is reflected by our investment in the best available analytical instrumentation. Envirotech Research performs testing of a full array of sample matrices for a wide variety of organic chemicals, trace metals and conventional indicators of environmental quality. The central concern in all aspects of sample analysis by Envirotech Research is strict adherence to quality assurance and quality control procedures, insuring data that will meet the needs of our clients. The quality of analytical results are insured through a variety of mechanisms including use of EPA published protocols and other accepted authoritative methodologies. Environmental testing requires strict adherence to method requirements. At Envirotech Research, Inc. we have successfully applied fundamental quality assurance principles to environmental testing. Our chemists are instructed to understand analytical requirements and take corrective action the instant any method non-conformance occurs. This principle of "doing it right the first time" not only ensures a work product free of non-conformance but actually helps boost productivity. The apparent "cost" of stopping analyses periodically is far outweighed by the "benefit" of providing conforming data. Envirotech Research's Quality Assurance Manual spells out specific requirements for procedures that are applied throughout our laboratory. In addition, our analytical Standard Operating Procedures (SOPs) document in great detail our procedures for each of the analytical methods performed at our laboratory. These analytical SOPs, consisting of thousands of pages, supplement our Quality Assurance Manual and will be provided as required on a project specific basis. A more detailed discussion of the quality assurance and quality control procedures utilized by Envirotech Research, Inc. is provided in the following pages. # ENVIROTECH RESEARCH SOP No. S101.1 STANDARD OPERATING PROCEDURE FOR SAMPLE CONTAINER PREPARATION AND SHIPMENT doc: S101 Revision: #### SCOPE and APPLICATION - 1.1. The procedures outlined below are to be followed for preparing sample shipment containers. - 1.2. Included in this procedure are the requirements for producing Field Blanks and Trip Blanks. - 1.3. The procedure is applicable for commercial clients and government contracts for containers being picked up or shipped via an overnight courier. #### APPARATUS - 2.1. Level II precleaned Sample bottles - 2.2. Sample coolers - 2.3. Ice bags - 2.4. Preservation Reagents - 2.5. Chain of Custody Documents, Custody Seals, Sample container labels, Hazardous contents labels #### 3. PROCEDURES - 3.1. A request for bottle order form, Attachment 1 is initiated by marketing. It specifies the client, anticipated date of sampling, number of samples to be taken by matrix, the required methodology and any required QA/QC including Field and Trip Blanks or other project specific requirements. - 3.2. The Sample Custody Officer or his assistant will prepare the bottle order either the day before or the day of anticipated sampling. Attachment 2, taken from the NJDEPE "Field Sampling Procedures Manual, May 1992" is referenced to determine the proper bottle type and preseverative for the methodology requested. A chart that describes containers for Task Trip and Field blanks is given in Attachment 3. Footnotes from Attachment 2 also apply to Attachment 3. NOTE: CLP Statement of Work references: The USEPA Contract Laboratory Program (CLP) Statement of Work (SOW) references have been removed from the Attachment I referenced above. Envirotech Research will specify the SOW to be used as required by an overseeing Government Agency or that which has been proposed in a site specific QA Project Plan. - 3.3. The Sample Custody Officer or his assistant retrieves the appropriate glassware from the stock room. The bottles with the oldest date of receipt tag on them are always used first. The number of bottles required, taking into account the project QA/QC requirements are taken and staged on the bottle preparation bench and the appropriate preservative is added in accordance with Attachment 2. - 3.4. A Hazardous contents label is affixed to each bottle spiked with a preservative that identifies the preservative and its CAS number. Additionally, the top of the bottle is marked with the preservative and the analytical parameter the bottle is to receive. - 3.5. A bottle is filled with water and marked "Temperature Monitor Bottle". It accompanies the sample bottles and is used to record the temperature of the incoming samples in accordance with Envirotech Research SOP No. S103. #### 3.6. PREPARATION OF FIELD and TRIP BLANKS - 3.6.1. For projects which require a field blank, the Sample Custody Officer or his assistant determines the required parameters from the request for bottle order form and prepares the bottles as if the field blank were an aqueous environmental sample as outlined above. - 3.6.2. Additionally, another identical set of bottles are retrieved and not preserved. These bottles are filled with the analyte free laboratory water used for method blanks. They are not preserved. The bottles are labeled with the preprinted label that identifies the bottle's use as water for creation of the field blank. The analytical parameter is filled in on the label and the date the lab water added is written on the label. - 3.6.3. For projects which require a Trip Blank, the Sample Custody Officer or his assistant will preserve two 40 ml VOA vials with four drops of concentrated HCl and fill with analyte free water. A Hazardous contents label is affixed to each vial. Care must be taken to eliminate any air bubbles when filling and sealing the vials. An Envirotech Research sample label is filled out, noting the date and time prepared and the preparers signature. - 3.6.4. The Field and Trip Blanks accompany the environmental sampling bottles to the site and back to the laboratory. - 3.7. All the required bottleware, including the blanks and the Temperature Monitor Bottle are placed in a sufficient number of coolers. Do not stack bottles on top of each other. - 3.8. For each cooler packed, two or more bags of ice are placed on top of the sample containers. After sampling, the ice is removed from the bags and poured over the samples. - 3.9. <u>Use one custody seal for each cooler. Record the number on the Chain of Custody document.</u> - 3.10. SAMPLE CONTAINER DELIVERY - 3.10.1. For containers being picked up by the samplers, sign the custody over to them upon their arrival to the laboratory after going over the contents with them in accordance with ETR SOP No. S100. Proceed to step 3.11. - 3.10.2. For containers being shipped by overnight courier, proceed with steps 3.11 and 3.12. Then fill out an air bill for each cooler and have it picked up by the overnight carrier. Retain the shipping receipt to document its delivery. This information will be included with the sampling documents when the samples are returned to the laboratory. - 3.11. Place sample Chain of Custody documents, extra cooler custody seals and sample labels in a zip lock bag and tape it to the inside cover of the cooler. - 3.12. Seal each cooler with a Custody Seal. ## ENVIROTECH RESEARCH, INC. 777 New Durham Road Edison, New Jersey 08817 Tel: (908) 549-3900 Fax: (908) 549-3679 #### ATTACHMENT 1 ## **Laboratory Service Request Form** | Client: | | | Date Of Request: | |----------------------|--|------------------------|--| | Project Mana | ger: | | Deliverables Required: Reduced
Full Other: | | Phone/Fax: | | | | | 2 Weel 1 Week 24 Hou | ard (3-4 weeks)
k Rush (Surchar
k Rush (Surchar
ır (PHC's only) (| | Type of Testing Program: NJPDES (600 Series/40CFR136) SW-846 CLP RCRA Waste Classification Drinking Water (500 Series) Other: | | | | Sampling Cont | tainers Required | | # of Samples | Matrix | | Parameters Requested | | | | | | | | 1 | | | | | · | | | | , | | , | | | | | | | | | | | | | Field Bla | C | | ☐ Trip Blanks: | | Containe Date/Time: | r Pick-up at La | aboratory; or Delivery | | | | | | AR305137 | Using USEPA-Contract Lab Program Methodologies for Aqueous and Nonaqueous Samples Analysis of TARGET COMPOUND LIST/TARGET ANALYTE LIST | | | | | | | Sample | |-------------------|------------------|------------|------------------|-----------------|-----------------|-----------| | | Sample | Container | | Maximum | Analytical | Container | | Parameter | Container (1) | Volume | Preservation (2) | Holding Time* | Methodology | Cleaning | | Volatile Organics | Aqueous-G, black | Aqueous - | Cool, 4 deg C, | 10 days | USEPA-CLP | (3) | | 1 | phenolic plantic | 40 ml | dark, | | Statement of | | | | screw cap, | | 0.08% Na2S2O3 | | Work for | | | | teflon-lined | | if residual Cl2 | | Organic | | | | septum | | t | | Analysis, Multi | | | | Nonaqueous-G, | Nonaqueous | | | Media, Multi | | | | polypropylene | 120 ml | | 10 days | Concentration | | | | cap, white | | • | | | | | | teflon liner | | | | | | | | | • | | | | • | | Base Neutral/Acid | Amber G, Teflon | 1000 ml | Cool, 4 deg C, | Extraction | As Above | (3) | | Extractable | lined cap | | dark | Aqueous | | | | (Semiwolatile) | | | | continuous | | | | | | | | 1 tanid-1 tanid | | | | Organica | | | | | | | | | | | , | extraction mase | | | | | | | | be started | | | | | | | | within 5 days | | | | | | | | Non-aqueous - | | | | , | | | | 10 days | | | | | | | | Analysis - | | | | | | | | 40 days from | | | | | | | | VTSR* | | | | | | | | | • | | | Pesticide/ PCB's | As Above | As Above | As Above | As Above | As Above | (£) | | • | | | | | | | * Validated time of sample receipt (at the laboratory) 25 26 Using USEPA-Contract Lab Program Methodologies for Aqueous and Nonaqueous Samples Analysis of TARGET COMPOUND LIST/TARGET ANALYTE LIST | | | | | | | Sample | |-----------------------------------|------------------|------------|------------------|---------------|----------------|-----------| | | Sample | Container | | Haximum | Analytical | Container | | Parameter | Container (1) | Volume | Preservation (2) | Holding Time* | Methodology | Cleaning | | High Level Volatile | Aqueous-G, black | Aqueous - | Cool, 4 deg C, | Analysis | USEPA-CLP | (3) | | Organic Waste | phenolic plastic | 40 ml | dark, | completed | Statement of | | | Samples | Borew cap, | | | within 40 | Work for | | | | teflon-lined | | | days of | Organic | | | | septum | | | VTSR | Analysis-Multi | | | | Nonaqueous-G | Nonaqueous | | As Above | Media, High | | | | polypropylene | 120 ml | | | Concentration | | | | cap, white | | | | | | | | teflon liner | | | | | ; | | High Concentration | As Above | 1000 m1 | Cool, 4 deg C, | As Above | As Above | (3) | | Extractable Organic | | | dark | | | | | waste Samptes | | | | | | : | | High Concentration | As Above | As Above | As Above | As Above | As Above | (3) | | Aroclors and
Toyanhene sammles | | | | | | | | | | | | | | | * Validated time of sample receipt (at the laboratory) Using USEPA-Contract Lab Program Methodologies for Aqueous and Nonaqueous Samples Analysis of TARGET COMPOUND LIST/TARGET ANALYTE LIST | | | | | | | Sample | |--|---|--------------------|---------------------------------------|--------------------------|---|---------------------| | 300 | Sample | Container | Preservation (2) | Maximum
Holding Time* | Analytical
Methodology | Container | | Polychloriniated Dibenzo-p-Dioxins (PCDDs) and Dibenzofurans (PCDFs) | As Above | 2000 ml
1 pint | As Above | None | USEPA-CLP (3) Statement of Work for Analysis of Polychlorinated Dibenzo-p- Dioxins (PCDD) Polychlorinated Dibenzofurans (PCDF) Multi-Medi, Multi- Concentration | (3)
ed
(PCDF) | | Low Level Metals
Water except Hg | Aqueous -P
bottle, P cap, P
liner | Aqueous
1000 ml | Aqueous - HNO ₃
to PH<2 | 180 days | USEPA-CLP
Statement of
Work for Low
Concentration
Water for
Inorganic
Analysis 8/90 | (3) | | Hg | As Above | As Above | As Above | 26 days | As Above | (3) | * Validated time of sample receipt (at the laboratory) ₽ AR305140 Analysis of TARGET COMPOUND LIST/TARGET ANALYTE LIST Using USEPA-Contract Lab Program Methodologies for Aqueous and Nonaqueous Samples | Parameter | Sample
Container (1) | Container
Volume | Preservation (2) | Maximum
Holding Time* | Analytical
Methodology | Sample
Container
Cleaning | |---|--|---|---|--------------------------|--|---------------------------------| | Cyanide, total
amenable to
chlorination | As Above | As Above | Aqueous - 0.6g ascorbic acid if residual Cl2, NaOH to pH>12, cool, 4 deg C until analyzed, CaCO ₃ in presence of sulfide | 12 days | As Above | € . | | Total Nitrogen | As Above | As Above | H ₂ SO ₄ to pH<2 | 12 days | As Above | (3) | | Fluoride | As Above | As Above | 4 deg C until
analysis | 26 days | As Above | (3) | | Metals except Hg | Aqueous - P bottle, P cap, P liner Nonaqueous - Flint Glass bottle, black phenolic cap, polyethylene | Aqueous 1000 ml Nonaqueous 4,8,16, or 32 oz | Aqueous - HNO3 to pH<2 Nonaqueous - 4 deg C until analysis | 180 days | USEPA-CLP
Statement of
Work for
Inorganic
Analysis Multi
Media, Multi | E | | Hg | liner
As Above | As Above | As Above | 26 days | As Above | (3) | * Validated time of sample receipt (at the laboratory) Analysis of TARGET COMPOUND LIST/TARGET ANALYTE LIST Using USEPA-Contract Lab Program Methodologies for Aqueous and Nonaqueous Samples | | | | | | | Sample | |--------------------------------|--|---|---|----------------------|---|------------| | | Sample | Container | | Haximum | Analytical | Container | | Parameter | Container (1) | Volume | Preservation (2) | Holding Time* | Methodology | Cleaning | | Cyanide | As Above | As Above | Aqueous - 0.6g ascorbic acid if residual Cl2, NaOH to pH>12, cool, 4 deg C until analyzed CaCO ₃ in presence of sulfide Nonaqueous Cool, 4 deg C until | 12 days | As Above | (3) | | High Level Metals
except Hg | Aqueous - P bottle, P cap, P liner Nonaqueous - Flint Glass bottle, black phenolic cap, polyethylene | Aqueous - 1000 ml Nonaqueous 4,8,16, or 32 oz | Aqueous - HNO3 to pH<2 Nonaqueous - 4 deg C until analysis | 180 days
As Above | USEPA-CLP Statement of Work for High Concentration Inorganic Analysis | © , | | Hg | As Above | As Above | As Above | 26 days | As Above | (3) | | Low Level Volatile Organics | Aqueous-G,black
phenolic
plastic screw
cap teflon-
lined septum | Aqueous -
40 ml | Cool, 4 deg C,
dark,
0.008%
Na ₂ S ₂ O ₃ | 7 days | USEPA-CLP
Statement of
Work for Low
Concentration
Water for
Volatile
Organics | (3) | * Validated time of sample receipt (at the laboratory) 30 Analysis of TARGET COMPOUND LIST/TARGET ANALYTE LIST Using USEPA-Contract Lab Program Methodologies for Aqueous and Nonaqueous Samples | | Sample | Container | | Maximum | Analytical | Sample
Container | |--|------------------------------|-----------|---|--|--|---------------------| | Parameter | Container (1) | Notume | Preservation (2) | HOLGING TIME* | Methodology | Cleaning | | Cyanide | As Above | As Above | Aqueous - 0.6g ascorbic acid if residual Cl2, NaOH to pH>12, cool, 4 deg C until analyzed, CaCO3 in presence of sulfide Nonaqueous Cool, 4 deg C until analyzed | 12 days | As Above | (3) | | Low Level Semi-
volatile Organics | Amber G, Teflon
Lined Cap | 1000 ml | Cool, 4 deg C, dark | Extraction Continuous extraction must be started within 5 days Analysis 40 days from start of extraction | USEPA-CLP Statement of Work for Low Concentration Water for Organic Analysis | (3) | | Low Level Pesticides/
PCBs Organics | Amber G, Teflon
Lined Cap | 1000 ml | Cool, 4 deg C,
dark | As Above | As Above | (3) | * Validated time of sample receipt (at the laboratory) Analysis of ORGANIC and INORGANIC Compounds Using USEPA SW-846 NETHODOLOGIES for Aqueous, Non-aqueous, and Waste Samples | | | | | | | Sample | |--
--|-----------|--|---------------|---|-----------| | | Sample | Container | | Maximum | Analytical | Container | | Parameter | Container (1) | Volume | Preservation (2) | Holding Time* | Methodology | Cleaning | | Volatile
Organics -
Concentrated
Waste Samples | G, wide mouth,
teflon liner
d | 8 0 2 | None | 14 days | SW-846, 3rd
edition, Vol
1-B;
GC-8010,
8015,8020;
GC/MS-8240 | (3) | | Volatile G
Organics - 11
Liquid Samples
no residual Cl ₂ | G vial, teflon
lined septum cap
les
Cl ₂ | 40 ml | 4 drops conc.
HCl, cool, 4 deg C | As Above | As Above | . (5) | | Volatile A
Organics -
Liquid Samples
residual Cl ₂ | As Above | As Above | Collect sample in 4 oz Soil VOA container prepreserved w/10% Na2S203. Gently mix sample and transfer to 40 ml VOA vial prepreserved w/4 drops conc. HCl, cool, 4 deg C | As Above | As Above | (2) | | Volatile As Organics - Liquid Samples for Acrolein and Acrylonitrile | As Above Les 1 and | As Above | Adjust to pH 4-5, cool, 4 deg C | As Above | SW-846, 3rd
edition, Vol
1-8;
GC-8030;
GC/MS-8240 | (5) | *Holding time begins at time of sample collection. 32 Analysis of ORGANIC and INORGANIC Compounds Using USEPA SW-846 METHODOLOGIES for Aqueous, Non-aqueous, and Waste Samples | | | | | | | Sample | |--|---|-----------------|--|---|---|-----------| | | Sample | Container | | Maximum | Analytical | Container | | Parameter | Container (1) | Volume | Preservation (2) | Holding Time* | Methodology | Cleaning | | Volatile G
Organics - t
Soil/Sediments
Sludge | G, wide mouth,
teflon liner
ts | 20
20
 | Cool 4 deg C | As Above | | (5) | | Sulfates | D
A | 100 ml
(12) | Cool,4 deg C | 28 days | SW-846, 3rd
edition, Vol
1-C;
9035,9036, | 9) | | Total
Organic
Carbon | G-Preferred P-If determined that there is no contributing organic contamination | 100 ml
(12) | Cool, 4 deg C,
dark, HCl or
H ₂ SO ₄ to pH<2
if analysis can't
be done within 2
hrs | 2 Hrs -
unpreserved
28 days -
preserved | SW-846, 3rd
edition, vol
1-c; 9060 | (9) | | Phenols | G only | 1 liter
(12) | Cool, 4 deg C,
H ₂ SO ₄ to pH<2 | 28 days | SW-846, 3rd
edition, Vol
1-C;
9065,9066, | ·
(9) | | Total
recoverable
oil and
grease | G only, wide
mouth | 1 liter | Cool, 4 deg c 5 ml HCl, Cool 4 deg C | Unpreserved-
Few hrs
Preserved -
28 days | SW-846, 3rd
edition, vol
1-c; 9070 | (7) | *Holding time begins at time of sample collection. Analysis of ORGANIC and INORGANIC Compounds Using USEPA SW-846 METHODOLOGIES for Aqueous, Non-aqueous, and Waste Samples | | | | | | | Sample | |--------------|---------------|-----------------|---|---|---|------------| | | Sample | Container | - | Haximum | Analytical | Container | | Parameter | Container (1) | Volume | Preservation (2) | Holding Time* | Methodology | Cleaning | | Oil and | ಲ | 1 liter | Cool, 4 deg C | 28 days | SW-846, 3rd | (2) | | grease for | | (12) | pH<2 HC1 | | edition, | No plantic | | sludge | | | | | Vol 1-C; | tubing | | Total | v | 1 liter | Cool, 4 deg C | Aqueous | Method 418.1 | (7) | | Petroleum | ı | | | 7 days | (modified | • | | Hydrocarbons | | 0
2 | | Non-Aqueous 28 days Gasoline in soil 7 days | for soil) | | | Total | D, G | 1 liter | Cool, 4 deg C, | 6 hrs | SW-846 3rd | (8) | | Coliform | | (12) | Na ₂ S ₂ O ₃ if
residual Cl ₂ , EDTA
if high in heavy
metals | | edition, Vol
1-C; 9131,
9132 | | | Nitrate | D . | 1 liter
(12) | Cool, 4 deg C, | 24 hrs
Unpreserved | SW-846, 3rd
edition, Vol | (9) | | | | | H ₂ SO ₄ to pH<2,
(2 ml/L) | 28 days -
preserved | | • | | Chloride | o 'a | 1 liter
(12) | Cool, 4 deg C | 28 days | SW-846, 3rd'
edition, Vol-
1-C; 9250, | (9) | *Holding time begins at time of sample collection. 9251, 9252 34 Analysis of ORGANIC and INORGANIC Compounds Using USEPA SW-846 METHODOLOGIES for Aqueous, Non-aqueous, and Waste Samples | | | , | | | | Sample | |--------------------------------------|-----------------------------------|----------------------|---|--|--|------------| | · | Sample | Container | | Maximum | Analytical | Container | | Parameter | Container (1) | Volume | Preservation (2) | Holding Time* | Methodology | Cleaning | | Radium 228 | Ω. | 1 liter
(12) | Cool, 4 deg C preserve at lab with HNO3 to pH<2, hold for minimum of 16 hrs before analysis, 6 mos. HNO3 to pH<2, | Transport to lab within 5 days, | SW-846, 3rd
edition, Vol
1-C; 9320 | (9) | | Extractable
Organics - | G, wide mouth
w/teflon liner | 8
8 | suggested at sampling Cool, 4 deg C | 14 days | SW-846, 3rd
edition, Vol | (5) | | Waste Samples Extractable Organics - | es
G, amber,
w/teflon liner | 1 gallon
or 2 1/2 | Cool, 4 deg C | Extraction 7 | GC-8080;
GC/MS-8270
As Above | (5) | | Liquid Samples
no residual Cl2 | les
C1 ₂ | gallon | | Analysis -
40 days from
extraction | • | | *Holding time begins at time of sample collection. Analysis of ORGANIC and INORGANIC Compounds Using USEPA SW-846 METHODOLOGIES for Aqueous, Non-aqueous, and Waste Samples | TO TO TO TO | Sample | Container | Preservation (2) | Maximum
Holding Time* | Analytical | Sample
Container | |----------------------------------|----------------------------|-----------|---|--------------------------|--------------|---------------------| | ****** | | | | | | | | Extractable G, amber, | G, amber, | 1 gallon | 3 ml 10% | Extraction 7 | As Above | (2) | | Organics- | w/Teflon liner | or 2 1/2 | Na ₂ S ₂ O ₃ per | days | | | | Liquid Samples | les | gallon | gallon, cool 4 | | | | | residual Cla | c | • | ged C | Analysis - | | | | | ų. | | 1 | 40 days from extraction | | | | Extractable | Extractable G, wide mouth, | 8 oz | Cool 4 deg C | 14 days | As Above | (2) | | Organics - w/
Soils/Sediments | w/Teflon liner
ents | • | | • | | * | | Sludges | | | | | | | | Hetals | P, G | 600 ml | HNO3 to pH<2 | 6 тов | SW-846, 3rd | (6) | | except Cr | | | • | | edition, Vol | | | VI and Hg | | | | | 1-A; 7000 | | | | | | | | series | | | На | P, G | 400 m1 | HNO3 to pH<2 | 28 days | SW-846, 3rd | (6) | | (Total) | • | | • | • | edition, Vol | | | • | | | | | 1-A; 7470, | | | | | | | | 7471 | | | 17. | :
6 | £00 | Cool 4 dea C | 24 hra | SW-846. 3rd | . (6) | | : | | | o fan a Jana |)
! | edition, Vol | | | | | | | | 1-A; 7195, | , | | | | | | | 7196, 7197, | | | | | | | | 7198 | | *Holding time begins at time of sample collection. *Holding time begins at time of sample collection. Analysis of ORGANIC and INORGANIC Compounds Using USEPA SW-846 METHODOLOGIES for Aqueous, Non-aqueous, and Waste Samples | Parameter | Sample
Container (1) | Container
Volume | Preservation (2) | Maximum
Holding Time* | Analytical
Methodology | Sample
Container
Cleaning | |--|--|----------------------|---|--|--|---------------------------------| | Cyanide,
total and
amenable to
chlorination | o
a | 1 liter or
larger | Cool, 4 deg,
O.6g ascorbic acid
NAOH to pH>12 | 14 days | SW-846, 3rd
edition, vol
1-C,
7195,7196,
7197,7198 | (6) | | Total
Organic
Halides
(TOX) | G, vials, teflon
septa. Amber G,
teflon lined
cap/foil lined
cap | 250 ml | Cool, 4 deg C,
dark, H ₂ SO ₄ to
pH<2, no
headspace | 7 days | SW-846, 3rd
edition, Vol
1-C; 9020,
9022 | (10) | | Sulfides | 9 | 1 liter
(12) | Cool, 4 deg C,
add 4 drops zinc
acetate per 100 ml
sample, NaOH to
pH>9 | 7 days | SW-846, 3rd
edition, Vol
1-C; 9030 | 9) | | Polychlor-
inated
Dibenzo-p-
Dioxin
(PCDDB) and
Polychlor-
inated
Dibenzofurans | G, with wide mouth w/teflon liner | 1 pint | Cool, 4 deg C,
dark | Extracted within 30 days and analyzed within 45 days of sampling | SW-846, 3rd
edition, Vol
1-8; GC/MS-
8280 | <u> </u> | Analysis of Contaminants Using SAFE DRINKING WATER Methodologies (including 500 series) for Aqueous Samples | Contaminants | Sample
Container(1) | Container
Volume | Preservation(2) | Maximum
Holding Time* | Analytical
Methodology | Sample
Container
Cleaning | |--|------------------------|---------------------|--|--------------------------
---------------------------|---------------------------------| | MICROBIOLOGY CONTAMINANTS | ANTS | ٠ | | | | | | Total coliforms | . | 125 ml | 0.008% Na ₂ S ₂ O ₃ if residual Cl ₂ , 0.3 ml/125 ml 15% EDTA if > 0.01 mg/1 heavy metals, Cool, 4 deg C | 30 hours | 40 CFR 141 | (8) | | Fecal coliforms | As Above | As Above | As Above | As Above | As Above | As Above | | Escherichia coli | As Above | As Above | As Above | As Above | As Above | As Above | | D Heterotrophic Plate Count | As Above | As Above | As Above | As Above | As Above | As Above | | INORGANIC CONTANINANTS AND NONTOXIC WETALS | S AND NONTOXIC NE | IALS | | | | | | Alkalinity | P,G | 100 ml | Cool, 4 deg C | 14 days | As Above | (20) | | Asbestos (30) | As Above | | As Above | | As Above | | | Calcium | As Above | 100 ml | Conc. HNO ₃
to pH<2 (26) | 6 months | As Above | (6) | | Chloride | As Above | As Above | None | 28 days | 40CFR141,143 | (20) | | Color | As Above | As Above | Cool, 4 deg C | 24 hours | 40 CFR 143 | As Above | | Conductivity | As Above | 100 ml | As Above | As Above | 40 CFR 141 | As Above | | Cyanide | As Above | 500 ml | Cool, 4 deg C | 14 days | 40CFR141,143 | As Above | | Fluoride | As Above | 300 ml | None | 1 month | As Above | As Above | | Vaming agents | As Above | 250 ml | Cool, 4 deg C | 48 hours | 40 CFR 143 | As Above | * Holding time begins at time of sample collection 150 38 Analysis of Contaminants Using SAFE DRINKING WAIER Methodologies (including 500 series) for Aqueous Samples | Contaminants | Sample
Container(1) | Container
Volume | Preservation(2) | Maximum
Holding Time* | Analytical
Methodology | Sample
Container
Cleaning | |--|------------------------|---------------------|--|--------------------------|---------------------------|---------------------------------| | Nitrate
chlorinated
non-chlorinated | P,G
As Above | 250 ml
As Above | Cool, 4 deg C
Conc. H ₂ SO ₄
to pH<2 | 28 days
14 days | 40 CFR 141
As Above | (20)
As Above | | Nitrite | As Above | 50 ml | Cool, 4 deg C | 48 hours | As Above | As Above | | Odor | G only | 200 ml | As Above | 24 hours | 40 CFR 143 | As Above | | Orthophosphate (unfiltered) | D d | 50 ml | Cool, 4 deg C | 24 hours | 40 CFR 141 | As Above | | Residue, Non-
C filterable (TDS) | As Above | 100 ml | Cool, 4 deg C | 7 days | 40 CFR 143 | As Above | | Residue-total
filterable (TSS) | As Above | As Above | As Above | As Above | As Above | As Above | | Silica | P only | 50 ml | As Above | As Above | As Above | As Above | | Sulfate | 5,4 | 50 ml | As Above | 28 days | As Above | As Above | | Turbidity | As Above | 100 ml | As Above | 48 hours | As Above | As Above | | ANALYZE IMMEDIATELY INORGANIC CONTAMINANTS | Inorganic contamina | INTS | | | | • | | Chlorine, residual | As Above | 200 ml | None | 15 minutes | As Above | As Above | | Chlorine Dioxide | As Above | | As Above | As Above | As Above | As Above | | Ozone, residual | G, only | | As Above | As Above | As Above | As Above | | Hď | P,G | 25 ml | As Above | As Above | 40CFR141,143 | As Above | | Temperature | As Above | 1000 ml | As Above | As Above | 40 CFR 141 | As Above | Analysis of Contaminants Using SAFE DRINKING WATER Methodologies (including 500 series) for Aqueous Samples the second and the second seco | Contaminants | Sample
Container(1) | Container
Volume | Preservation(2) | Maximum
Holding Time* | Analytical
Methodology | Sample
Container
Cleaning | |---|------------------------|---------------------|-------------------|--------------------------|---------------------------|---------------------------------| | INORGANIC CONTAMINANTS, TOXIC METALS (26) | TOXIC METALS(26) | | | | | | | Aluminum, Total | P,G | 100 ml | Conc HNO3 to pH<2 | 6 months | 40 CFR 143 | (6) | | Antimony, Total | As Above | As Above | As Above | As Above | 40 CFR 141 | As Above | | Arsenic, Total | As Above | As Above | As Above | As Above | As Above | As Above | | Barium, Total | As Above | As Above | As Above | As Above | As Above | As Above | | Beryllium, Total | As Above | As Above | As Above | As Above | As Above | As Above | | Cadmium, Total | As Above | As Above | As Above | As Above | As Above | As Above | | Chromium, Total | As Above | As Above | As Above | As Above | As Above | As Above | | Copper, Total | As Above | As Above | As Above | As Above | 40CFR141,143 | As Above | | Iron, Total | As Above | As Above | As Above | As Above | 40 CFR 143 | As Above | | Lead, Total | As Above | As Above | As Above | As Above | 40 CFR 141 | As Above | | Manganese, Total | As Above | As Above | As Above | As Above | 40 CFR 143 | As Above | | Mercury, Total | As Above | As Above | As Above | 28 days | 40 CFR 141 | As Above | | Mickel, Total | As Above | As Above | As Above | 6 months | As Above | As Above | | Selenium, Total | As Above | As Above | As Above | As Above | As Above | As Above | | Silver, Total | As Above | As Above | As Above | As Above | 40CFR141,143
(31) | As Above | | Sodium, Total | As Above | As Above | As Above | As Above | 40 CFR 141 | As Above | | Thallium, Total | As Above | As Above | As Above | As Above | As Above | As Above | | Zinc, Total | As Above | As Above | As Above | As Above | 40 CFR 143 | (6) | | | | | | | | Č | Analysis of Contaminants Using SAFE DRINKING WATER Methodologies (including 500 series) for Aqueous Samples | Contaminants | Sample
Container(1) | Container
Volume | Preservation(2) | Maximum
Holding Time* | Analytical
Methodology | Sample
Container
Cleaning | |--|---|--------------------------------------|---|--|--|---------------------------------| | ORGANIC CONTAMINANTS, EXCLUDING GC/MS | EXCLUDING GC/MS | - | | | | | | Chlorinated
Hydrocarbons | G, foll or
Teflon lined
cap | • | Cool at 4 deg C
ASAP after
collection | extraction:
14 days
analysis:
40 days | 40 CFR 141
SM16-509A | (24) | | Chlorophenoxys | As Above | | As Above | extraction: 7 days analysis: 30 days | 40 CFR 141:
SM16-509B | (25) | | Trihalomethanes-
total (TTM) | G, narrow
screw cap
with PTFE-
fluorocarbon
faced silicone
septa cap liner | 25 ml
(501.1)
40 ml
(501.2) | 2.5-3 mg/40 ml
Na ₂ S ₂ O ₃
or sodium
sulfite | 14 days | 40 CFR 141
Method 501.1
Method 501.2 | (4) | | Trihalomethanes
maximum potential | As Above | 40 mJ | 25 deg C
No reducing
agent | Hold 7 days
before
analysis | As Above | As Above | | Volatile
Halogenated
Organic Compounds | Screw cap
vials,
PTFE-faced
silicone septum | 40 ml -
120 ml | 1:1 HCl to pH<2
Cool, 4 deg C
until analysis | 14 days | 40 CFR 141
Method 502.1 | As Above | | Volatile
Organic ·
Compounds | As Above | As Above | Ав Аьоче | Ав Ароуе | 40 CFR 141
Method 502.2 | As Above | * Holding time begins at time of sample collection AR305153 · Analysis of Contaminants Using SAFE DRINKING WATER Methodologies (including 500 series) for Aqueous Samples | Contaminants | Sample
Container(1) | Container
Volume | Preservation(2) | Maximum
Holding Time* | Analytical
Methodology | Sample
Container
Cleaning | |---|---|---------------------|--|--|-----------------------------|---------------------------------| | Volatile Aromatic
and Unsaturated
Organic Compounds | Screw cap
vials, PTFE
faced silicone
septum | 40-120 ml | 1:1 HCl to pH<2
Cool, 4 deg C
until analysis | 14 days | 40 CFR 141
Method 503.1 | (4) | | EDB/DBCP | As Above | 40 ml | Cool 4 deg C
0.08% Na ₂ S ₂ O ₃
if residual Cl ₂
1:1 HCl to pH<2 | 28 days | 40 CFR 141
Method 504 | As Above | | Organohalide
Pesticides and
Commercial
) PCB Products
v (Arochlors) | Ав Аbоvе | As Above | 3 mg Na ₂ S ₂ O ₃ or 7 uL Na ₂ S ₂ O ₃ (0.04 g/ml), cool, 4 deg C until analyzed | If Heptachlor Extraction: 7 days Analysis: 40 days If no extraction analysis 14 days(28) | 40 CFR 141
Method 505 | (14) | | Di-2(ethylhexyl)
adipate
Di-2(ethylhexyl)
phthalate | | | | | 40 CFR 141
Method 506 | | | Nitrogen- and
Phosphorus-
Containing
Pesticides | Borosilicate w/graduations, screw caps lined with PTFE-fluorotarbon extracted with methanol overnight | 1-liter | HgCl to produce concentrations of 10 mg/L, 80 mg Na ₂ S ₂ O ₃ if residual Cl ₂ Cool 4 deg C away from light until extraction | Extraction: disulfoton sulfoxide, diazinon pronamide, terbufos 7 days; 14 day extract holding time(28) | 40 CFR 141
GC-Method 507 | (23) | * Holding time begins at time of sample collection 42 Analysis of Contaminants Using SAFE DRINKING WAIER Methodologies (including 500 series) for Aqueous Samples | | Contaminants | Sample
Container(1) | Container
Volume | Preservation(2) | Maximum
Holding Time* | Analytical
Methodology | Sample
Container
Cleaning | |--------|---|---|---------------------
--|---|--|---------------------------------| | •= | Chlorinated
Pesticides | Borosilicate w/graduations, screw caps lined with PTFE-fluorocarbon extracted with methanol | 1-liter | HgCl to produce concentration of 10 mg/L. Seal bottle and shake vigorously for 1 minute. Cool, 4 deg C until extraction | Extraction: 7 days Analysis: 14 days after extraction(28) | 40 CFR 141
Method 508 | (23) | | 24 6 2 | PCBs (Screening) | As Above | As Above | Cool, 4 deg C | Extraction:
7 days
Analysis:
30 days (28) | 40 CFR 141
Method 508A | (23) | | 4 | Chlorinated phenoxy
Acids | As Above | As Above | 80 mg Na ₂ S ₂ O ₃
if residual Cl ₂ | Extraction:
14 days
Analysis;
28 days | 40 CFR 141
Method 515.1 | (23) | | | N-Methyl
Carbamoyloximes
Carbamates | G, screw cap
vials with
PFTE-faced
silicone | 60 ml | 1.8 ml
monochloroacetic
acid buffer.
80 mg Na ₂ S ₂ O ₃
if residual Cl ₂ | 28 days | 40 CFR 141
Method 531.1 | (11) | | | Glyphosphate | | | | | 40 CFR 141
Method 547 | | | | Endothall | | | | | 40 CFR 141
Method 548 | | | H | Diquat | | | | | 40 CFR 141
Method 549 | | | | Benzo(a) pyrene 202122 | | | | | 40 CFR 141
Method 550
Method 550.1 | | | | | | • | | | • | - | * Holding time begins at time of sample collection Analysis of Contaminants Using SAFE DRINKING WATER Methodologies (including 500 series) for Aqueous Samples | | Contaminants | Sample
Container(1) | Container
Volume | Preservation(2) | Maximum
Holding Time* | Analytical
Methodology | Sample
Container
Cleaning | |----|--|---|----------------------|---|---|---|---------------------------------| | | ORGANIC CONTAMINANTS, GC/MS | GC/MS | | | | | | | | Trihalomethanes . | G, screw cap
Teflon faced
silicone septum | 25 ml | 10 mg Na ₂ S ₂ O ₃
or sodium
sulfite | 14 days | 40 CFR 141 (4
GC/HS 501.3
GC/HS (SIN) 501.3 | (4) | | | 2,3,7,8-TCDD
(Dloxin) | | | | | 40 CFR 141
Method 513 | | | | Purgeable
Organic
Compounds | As Above | 60-120 ml | 1:1 HCl to pH <2
1 drop/20 ml
Chill, 4 deg C | 14 days | 40 CFR 141
GC/MS-524.1
GC/MS-524.2 | (4) | | OΓ | Organic
Compounds | G, amber
Teflon-lined
screw caps | 1-L or
1 quart | if residual Cl ₂ 40-50 mg sodium arsenite or sodium thiosulfate if unchlorinated 6 N HCl to pH < 2 | Extraction:
7 days
Analysis:
30 days | 40 CFR 141
GC/MS-525.1
rev. 3.0 | (16) | | | RADIOCHEMISTRY CONTAMINANTS, RADIOACTIVITY | INANTS, RADIOACTIVI | IY AND RADIONUCLIDES | NUCLIDES | | | | | Conc. HNO3 or 40 CFR 141 HCl to pH 2 | As Above | As Above | As Above | As Above | As Above | Conc HCl to pH 2 | AN Above | |--------------------------------------|--------------------------|-----------------------|---------------------|---------------------|------------------------|---------------------|----------| | Gross Alpha & Beta P.G | Strontium 89,90 As Above | Radium-total As Above | Radium-226 As Above | Radium-228 As Above | Ruthenium-106 As Above | Cesium-134 As Above | | * Holding time begins at time of sample collection * Holding time begins at time of sample collection Analysis of Contaminants Using SAFE DRINKING WATER Methodologies (including 500 series) for Aqueous Samples | | Contaminants | Sample
Container(1) | Container
Volume | Preservation(2) | Maximum
Holding Time* | Analytical
Methodology | Sample
Container
Cleaning | |---|-------------------------|----------------------------------|---------------------|--|--------------------------|------------------------------|---------------------------------| | | Cobalt-60 | D, G | | Conc. HNO ₃ or
HCl to pH 2 | | 40 CFR 141 | | | | Iodine-131 | As Above | - | None | | As Above | | | | Tritium | v | | As Above | | As Above | | | | Uranium | P,G | | Conc. HNO ₃ or HCl to pH 2 | | As Above | | | | Photon emmiters | As Above | | As Above | | As Above | | | 9 | RADON IN DRINKING WATER | ~ | | | | | ÷ | | 6 | Radon | G with
Teflon-lined
Beptum | | Cool, 4 deg C | | 23 NJR 1423
N.J.A.C. 7:18 | | Analysis of Parameters Using CLEAN WAITR ACT NPDES (NJPDES) Methodologies for WASTEWAITR Samples | Parameter | L | Sample
Container(1) | Container
Volume | Preservation(2) | Maximum
Holding Time* | Analytical
Methodology | Sample
Container
Cleaning | |--|--------------------------------------|---|---------------------|---|--------------------------|---------------------------|---------------------------------| | BIOLOGIC | BIOLOGICAL PARAMETERS | | - | | | | | | Colifor | Coliform (fecal) | ອ ໍດ | 125 ml | Cool, 4 deg C,
0.008% Na ₂ S ₂ O ₃
if residual Cl ₂ | 6 hours | 40 CFR 136.3 | (8) | | Coliforn | Coliform (fecal)
chlorine present | As Above | As Above | As Above | Ав Ароvе | As Above | As Above | | Coliforn | Coliform (total) | As Above | As Above | As Above | As Above | As Above | As Above | | Colifora
Chlorin | Coliform (total)
chlorine present | As Above | As Above | As Above | As Above | As Above | As Above | | Fecal st | Fecal streptococci | As Above | As Above | As Above | As Above | As Above | As Above | | Enterococci | ocsi | As Above | As Above | As Above | As Above | SM17 9230 B;C | As Above | | Heterotrophic
Plate Count | cophic | As Above | As Above | As Above | As Above | SM17 9215B;C;D | As Above | | Pseudomonas | nas
1088 | As Above | As Above | As Above | As Above | SM17 9213 EFF | As Above | | INORGANI | C PARAMETERS, 1 | INORGANIC PARAMETERS, NUTRIENTS AND DEMANDS | ANDS | | | | | | Acidity | | As Above | 100 ml | Cool, 4 deg C | 14 days | 40 CFR 136.3 | (20) | | Alkalinity | .ty | As Above | As Above | As Above | As Above | As Above | As Above | | Ammonia (as K) | (as N) | As Above | 400 ml | Cool, 4 deg C,
H2SO4 to pH<2 | 28 days | As Above | As Above | | Elochemical Solution of the second se | .cal
demand | As Above | 1000 ml | Cool, 4 deg C | 48 hours | As Above | As Above | | 5158 | | *H0] | lding time be | *Holding time begins at time of sample collection 45 | le collection | | | Analysis of Parameters Using CLEAN WATER ACT NPDES (NJPDES) Methodologies for WASTEWATER Samples | | Parameter | Sample
Container(1) | Container
Volume | Preservation(2) | Maximum
Holding Time* | Analytical
Methodology | Sample
Container
Cleaning | |----|--|------------------------|---------------------------|--|--|---------------------------|---------------------------------| | | Boron-total | P,G | 100 ml | HNO ₃ to pH<2 | 6 months | 40 CFR 136.3 | (6) | | | Bromide | D'd | 100 ml | None Required | 28 days | 40 CFR 136.3 | (20) | | | Calcium-total | As Above | 100 ml | HNO ₃ to pH<2 | 6 months | As Above | (6) | | - | Carbonaceous
biochemical
oxygen demand
(CBOD ₅) | As Above | 1000 ml | cool, 4 deg C | 48 hours | As Above | (20) | | 28 | Chemical oxygen demand (CDD) | As Above. | 50 mJ | Cool, 4 deg C,
H ₂ SO ₄ to pH<2 | 28 days | As Above | Ns Above | | | Chloride | As Above | As Above | None Required | As Above | As Above | As Above | |
 Color | As Above | 50 ml | cool, 4 deg C | 48 hours | As Above | As Above | | | Cyanide-total | As Above | 500 ml | Cool, 4 deg C,
NaOH to pH>12
0.6g ascorbic
acid if
residual C12 | sulfide absent
14 days
sulfide present
24 hours(22) | As Above | As Above | | | Cyanide amenable
to chlorination | As Above | As Above | As Above | As Above | As Above | As Above | | | Flouride-total | Ω. | 300 ml | None Required | 28 days | As Above | As Above | | М | Hardness-total | P, G | 100 ml | HNO ₃ to pH<2,
H ₂ SO ₄ to pH<2 | 6 months | As Above | As Above | | | Kjeldahl nitrogen
C-total (as N) | As Above | 500 ml | Cool, 4 deg C,
H2SO4 to pH<2 | 28 days | As Above | As Above | | , | Chagnesium-total | As Above | 100 ml
Holding time be | 100 ml HNO3 to pH<2 6 months *Holding time begins at time of sample collection | 6 months
ple collection | As Above | 6) | | |) | | | | | | | Analysis of Parameters Using CLEAN WATER ACT NPDES (NJPDES) Methodologies for WASTEWATER Samples | | Parameter | Sample
Container(1) | Container
Volume | Preservation(2) | Maximum
Holding Time* | Analytical
Methodology | Sample
Container
Cleaning | |-----|--------------------------------------|------------------------|---------------------|--|--|---------------------------|---------------------------------| | | Nitrate (as N) | P,G | 100 m1 | Cool, 4 deg C | 48 hours | 40 CFR 136.3 | (20) | | | Nitrate-nitrite
(as N) | 9'4 | 100 m1 | Cool, 4 deg C
H ₂ SO ₄ to pH<2 | 28 days | 40 CFR 136.3 | (20) | | | Nitrite (as N) | As Above | 50 m1 | Cool, 4 deg C | 48 hours | As Above | As Above | | | Oil and grease
-total recoverable | v | 1000 ml | Cool, 4 deg C,
HCl or H ₂ SO ₄
to pH<2 | petroleum based
3 days
non-petroleum
24 hours | As Above | As Above | | 29 | Organic carbon
-total (TOC) | 9,0 | 25 m1 | As Above | As Above | As Above | As Above | | | Organic nitrogen (as N) (29) | | | | | | | | | Orthophosphate
(as P) | As Above | 50 ml | Filter immediately, Cool, 4 deg C | 48 hours | As Above | As Above | | | Oxygen-dissolved (Winkler) | G, bottle
and top | 300 ml | Fix on site and
and store in dark | 8 hours | As Above | As Above | | | Phenols | G only | 500 ml | Cool, 4 deg C,
H ₂ SO ₄ to pH<2 | 28 days | As Above | As Above | | | Phosphorus
(elemental) | As Above | 50 m1 | Cool, 4 deg C | 48 hours | As Above | As Above | | A | Phosphorus-total | D'd | 50 ml | Cool, 4 deg C, H_2 SO4 to pH<2 | 28 days | As Above | As Above | | R3 |) Potassium-total | P,G | 100 ml | HNO3 to pH<2 | 6 months | As Above | (6) | | UD | O Residue-total | As Above | As Above | Cool, 4 deg C | 7 days | As Above | (20) | | 160 | 160 | *H0] | lding time beg | *Holding time begins at time of sample collection 47 | collection | | | 29 A. July . 48 Analysis of Parameters Using CLEAN WATER ACT NPDES (NJPDES) Hethodologies for WASTEWATER Samples | Parameter | Sample
Container(1) | Container
Volume | Preservation(2) | Maximum
Holding Time* | Analytical
Methodology | Sample
Container
Cleaning | |-----------------------------------|------------------------|---------------------|--|--------------------------|---------------------------|---------------------------------| | Residue-filterable
(TDS) | P,G | 100 m1 | Cool, 4 deg C | 7 days | 40 CFR 136.3 | (20) | | Residue, non-
filterable (TSS) | As Above | As Above | As Above | As Above | As Above | As Above | | Residue-settleable | As Above | 1000 ml | As Above | 48 hours | As Above | As Above | | Residue-volatile | As Above | 100 ml | As Above | 7 days | As Above | As Above | | Salinity | O | 100 ml | As Above | 28 days | SM17-2520 B;C | As Above | | Silica-dissolved | <u>α</u> , | 50 ml | Cool, 4 deg C | 28 days | 40 CFR 136.3 | As Above | | Sodium-total | D, G | 100 ml | HNO3 to pH<2 | 6 months | As Above | As Above | | Specific conductance | As Above | 100 mJ | Cool, 4 deg C | 28 days | As Above | (20) | | Sulfate (as SO4) | As Above | 50 ml | As Above | As Above | As Above | As Above | | Sulfide (as S) | As Above | 500 ml | Cool, 4 deg C,
add zinc
acetate plus
NaOH to pH>9 | 7 days | As Above | As Above | | Surfacants | As Above | 250 ml | Cool, 4 deg C | 48 hours | As Above | As Above | | Tannin and lignin | P,G | 50 ml | Cool, 4 deg C | 28 days | SM17-5550 B | As Above | | . Turbidity | P,G | 100 ml | Cool, 4 deg C | 48 hours | 40 CFR 136.3 | (20) | *Holding time begins at time of sample collection West of the second Analysis of Parameters Using CLEAN WATER ACT NPDES (NJPDES) Methodologies for WASTEWATER Samples | Parameter | Sample
Container(1) | Container
Volume | Preservation(2) | Maximum
Holding Time* | Analytical
Methodology | Sample
Container
Cleaning | |---|------------------------|---------------------|--------------------------------------|--------------------------|---------------------------|---------------------------------| | ANALYZE IMMEDIATELY (<15 MINUTES), INORGANIC PARAMETERS | (<15 MINUTES), INOF | IGANIC PARAMET | ers | | | | | Chlorine-total residual | ڻ
م | 200 ml | None | Analyze
immediately | 40 CFR 136.3 | (20) | | Hydrogen ion (pH) | As Above | 25 m1 | None | As Above | As Above | As Above | | Oxygen-dissolved (probe) | G, Bottle
and Top | 300 ml | None | As Above | As Above | As Above | | Sulfite (as SO3) | As Above | 50 m1 | None | As Above | As Above | As Above | | Temperature | As Above | 1000 ml | None | As Above | As Above | As Above | | INORGANIC PARAMETERS, TOXIC METALS | , TOXIC HETALS | | | | | | | Aluminum-total | P,G | 100 ml | HNO3 to pH<2 | 6 months | As Above | (6) | | Antimony-total | As Above | As Above | As Above | . As Above | As Above | As Above | | Arsenic-total | As Above | As Above | As Above | As Above | As Above | As Above | | Barium-total | As Above | As Above | As Above | As Above | As Above | As Above | | Beryllium-total | As Above | As Above | As Above | As Above | As Above | As Above | | Cadmium-total | As Above | As Above | As Above | As Above | As Above | As Above | | Chromium VI
-dissolved | As Above | 200 ml | Cool, 4 deg C | 24 hours | As Above | As Above | | . Chromium-total | As Above | 100 ml | HNO3 to pH<2 | 6 months | As Above | As Above | | Cobalt-total | As Above | As Above | As Above | As Above | As Above | As Above | | copper-total | As Above | As Above | As Above | As Above | As Above | As Above | | | 3H∗ | olding time be | *Holding time begins at time of samp | sample collection | | 1969 | Analysis of Parameters Using CLEAN WATER ACT NPDES (NJPDES) Methodologies for WASTEWATER Samples | | Parameter | Sample
Container(1) | Container
Volume | Preservation(2) | Maximum
Holding Time* | Analytical
Methodology | Sample
Container
Cleaning | |-------|------------------|------------------------|---------------------|---------------------------------------|--------------------------|---------------------------|---------------------------------| | | Gold-total | P,G | 100 ml | HNO ₃ to pH<2 | 6 months | 40 CFR 136.3 | (6) | | | Iridium-total | P,G | 100 ml | HNO ₃ to pH<2 | 6 months | 40 CFR 136.3 | (6) | | - | Iron-total | As Above | As Above | As Above | As Above | As Above | As Above | | ~ | Lead-total | As Above | As Above | As Above | As Above | As Above | As Above | | | Manganese-total | As Above | As Above | As Above | As Above | As Above | As Above | | | Mercury-total | As Above | As Above | HNO ₃ to pH<2 | 28 days | As Above | As Above | | 32 | Molybdenum-total | As Above | As Above | As Above | 6 months | As Above | As Above | | | Nickel-total | As Above | As Above | As Above | As Above | As Above | As Above | | | Osmium-total | As Above | As Above | As Above | As Above | As Above | As Above | | | Palladium-total | As Above | As Above | As Above | As Above | As Above | As Above | | | Platinum-total | As Above | As Above | As Above | As Above | As Above | As Above | | | Rhodium-total | As Above | As Above | As Above | As Above | As Above | As Above | | | Ruthenium-total | As Above | As Above | As Above | As Above | As Above | As Above | | | Selenium-total | As Above | As Above | As Above | As Above | As Above | As Above | | A | Silver-total | As Above | As Above | As Above | As Above | As Above | As Above | | IT. | Thallium-total | As Above | As Above | As Above | As Above | As Above | As Above | | UÜ | Orin-total | As Above | As Above | As Above | As Above | As Above | As Above | | , , (| Titanium-total | As Above | As Above | As Above | As Above | As Above | As Above | | ل ر | Wanadium-total | As Above | As Above | As Above | As Above | As Above | As Above | | | | *Ho] | lding time bec | *Holding time begins at time of sampl | sample collection | | | Analysis of Parameters Using CLEAN WATER ACT NPDES (NJPDES) Methodologies for WASTEWATER Samples | n arbárauv | Analysis of Farameters of 19 | | | | | Sample | |---------------------------------------|---|--------------------|--|---|---------------------------|-----------| | | Sample | Container | Preservation(2) | Maximum
Holding Time* | Analytical
Methodology | Container | | Parameter | P.G | 100 ml | HNO ₃ to pH<2 | 6 months | 40 CFR 136.3 | (6) | | | EYCTIMING GC/MS | - | | | | | | Purgeable halocarbons | G, vial
gcrew cap with
center hole | 25 ml or
larger | Cool, 4 deg C,
0.008% Na ₂ S ₂ O ₃
if residual Cl ₂ | 14 days
GC-601 | 40 CFR
136.3 | (4) | | | rerion-raced
silicone septum | | | | | | | Purgeable
aromatic
hydrocarbons | As Above | As Above | <pre>Cool, 4 deg C, 0.008% Na₂S₂O₃ if residual Cl₂ 1:1 HCl to pH 2</pre> | Without HCl
7 days
with HCl
14 days | 40 CFR 136.3
GC-602 | As Above | | Acrolein
Acrylonitrile | As Above | As Above | Cool, 4 deg C,
0.008% Na ₂ S ₂ O ₃
if residual Cl ₂
pH 4-5 with
1:1 HCl if
samples analyzed
for acrolein | Samples for acrolein with no pH adjustment 3 days; with pH adjustment or not for acrolein 14 days | 40 CFR 136.3
GC-603 | As Above | | · Phenols | amber glass
or protect
from light,
screw cap
lined with
Teflon (or | 1 liter
1 quart | Cool, 4 deg C,
0.008%
Na2S2O3 if
residual Cl2 | 7 days until
extraction
40 days after
extraction | 40 CFR 136.3
GC-604 | As Above | | AR3 | sample not
corrosive) | | | | | , | *Holding time begins at time of sample collection 51 Analysis of Parameters Using CLEAN WATER ACT NPDES (NJPDES) Methodologies for WASTEWATER Samples | | Parameter | Sample
Container(1) | Container
Volume | Preservation(2) | Haximum
Holding Time* | Analytical
Methodology | Sample
Container
Cleaning | |--------|-------------------------------------|---|---------------------|---|--|---------------------------|---------------------------------| | •
• | Benzidines | amber glass
or protect
from light
screw cap
lined with
Teflon (or
foil if
sample not
corrosive) | 1 liter | Cool, 4 deg C,
0.008% Na ₂ S ₂ O ₃
if residual Cl ₂
store in dark
H ₂ SO ₄ to pH 2-7
if 1,2-diphenyl
hydrazine is
likely to be
present:pH to
4.0 +/- 0.2 | Extraction 7 days Analysis 7 days after extraction if stored under inert (oxidant free) atmosphere | 40 CFR 136.3
HPLC-605 | (4) | | 34 | Phthalate esters | As Above | As Above | Cool, 4 deg C | 7 days until
extraction
40 days after
extraction | 40 CFR 136.3
GC-606 | As Above | | | Nitrosamines | As Above | As Above | Cool, 4 deg C, Asstore in dark 0.008% Na2S2O3 if residual Cl2 for determination of N-nitrosodiphenylamine NaOH or H2SO4 to pH 7-10 | As Above of mine | 40 CFR 136.3
GC-607 | As Above | | . 🗸 | Organochlorine
Pesticides & PCBs | As Above | 1 liter
1 quart | Cool, 4 deg C
NaOH/H2SO4
to pH 5-9 if
aldrin to be
determined.
0.008% Na2S2O3
if residual Cl2 | Extraction 72 hours w/o pH adjustment 7 days with pH adjustment 40 days after extraction | 40 CFR 136.3
GC-608 | As Above | | R30516 | Nitroaromatics
and isophorone | As Above | As Above | Above Cool, 4 deg C,
dark 0.008%
Na ₂ S ₂ O ₃ if
residual Cl ₂
time begins at time of samp | 7 days until
extraction
40 days after
extraction
sample collection | 40 CFR 136.3
GC-609 | As Above | Analysis of Parameters Waing CLEAN WAIER ACT NPDES (NJPDES) Methodologies for WASTEWAIER Samples | | Parameter | Sample
Container(1) | Container
Volume | Preservation(2) | Maximum
Holding Time* | Analytical
Methodology | Sample
Container
Cleaning | |---------|--|---|---------------------|---|---|---------------------------|---------------------------------| | | Polynuclear
aromatic
hydrocarbon | Amber glass
or protect
from light
screw cap
lined with
Teflon (or
foil if | 1 liter | Cool, 4 deg C,
dark 0.008%
Na ₂ S ₂ O ₃ if
residual Cl ₂ | 7 days until
extraction
40 days after
extraction | 40 CFR 136.3
HPLC-610 | (4) | | | Haloethers | corrosive)
As Above | As Above | As Above | As Above | 40 CFR 136.3
GC-611 | As Above | | 35 | Chlorinated
Hydrocarbons | As Above | As Above | Cool, 4 deg C | As Above | 40 CFR 136.3
GC 612 | Äs Above | | | ORGANIC PARAMETERS, M | HASS SPECTROMETRY | | | | | | | | 2,3,7,8-
Tetrachloro-
dibenzo-p-
dioxin (TCDD) | G, screw cap
lined with
Teflon (or
foil if sample
not corrosive)
amber glass
or protect
from light | 1 liter | Cool, 4 deg C,
0.008%
Na ₂ S ₂ O ₃ if
residual Cl ₂ | As Above | 40 CFR 136.3
GC/MS-613 | (13) | | | Purgeables
[except benzene
toluene
ethyl benzene(32)] | G, Teflon
faced silicone
septum, screw
cap with hole
in center | 25 ml or
larger | As Above | 14 days | 40 CFR 136.3
GC/MS-624 | (4) | | A.R 3 (| Purgeables [benzene toluene ttlbenzene(32)] | As Above | As Above | <pre>Cool, 4 deg C, 0.008% Na₂S₂O₃ if residual Cl₂ 1:1 HCl to pH<2</pre> | Without HC1
7 days
With HC1
14 days | As Above | As Above | 05166 *Holding time begins at time of sample collection 53 *Holding time begins at time of sample collection | | | ne parameter listing | 54
CLEAN WATER ACT NPDES | | (NJPDES) Methodologies for WASTEWATER Samples | iastenater Sampl | 5 0 | |----|--|---|-----------------------------|---|---|---------------------------|---------------------------------| | | Analysis or | Sample | Container | preservation(2) | Haximum
Holding Time* | Analytical
Methodology | Sample
Container
Cleaning | | | Parameter
Base/Neutrals
and Acids | Container(1) G, screw cap lined with Teflon (or foil if sample not corrosive amber bottle or | 1 | Cool, 4 deg C,
0.008%
Na ₂ S ₂ O ₃ if
residual Cl ₂ | 7 days until
extraction
40 days after
extraction | 40 CFR 136
GC/MS-625 | (13) | | 36 | Volatile Organic
Compounds by
Isotope Dilution
GC/MS [except | protect irom ilg
G, Teflon-
faced silicone
septum, screw
cap with center
hole | 25 ml to
40 ml | Cool, 0-4 deg C,
0.008% Na ₂ S ₂ O ₃
if residual Cl ₂ , | 14 days | 40 CFR 136
GC/MS-1624 | ÷ | | 5 | ethyl benzene(32)] Volatile Organic Compounds by Isotope Dilution GC/MS [benzene, toluene, ethyl | As Above | As Above | Cool, 0-4 deg C,
0.008%
Na ₂ S ₂ O ₃ if
residual Cl ₂
1:1 HCl to pH<2 | Without HCl
7 days
With HCl
14 days | As above | (4) | | | benzene only(32.)] Semivolatile Organic Compounds by Isotope Dilution GC/MS | Amber glass
or protect
from light
Teflon lined
cap (or
aluminum foil | 1.1 liter
or
greater | Cool, 0-4 deg C,
0.008%
Na ₂ S ₂ O ₃ if
residual Cl ₂ | As Above | 40 CFR 136
GC/MS-1625 | (14) | | | A s | if sample non-corrosive) | | | | | | Analysis of Parameters Using CLEAN WAIER ACT NPDES (NJPDES) Methodologies for WASTEWAIER Samples | Parameter | Sample
Container(1) | Container
Volume | Preservation(2) | Maximum
Holding fime* | Analytical
Methodology | Sample
Container
Cleaning | |--|--|---------------------|--|--|-----------------------------------|---------------------------------| | PESTICIDES TESTS | | • | | | | | | Organochlorine
Pesticides & PCBs | Amber glass
or protect
Teflon lined
cap (or
aluminum foil
if sample
not corrosive) | 1 liter
1 quart | Cool, 4 deg C
NaOH/H2SO4
to pH 5-9
if aldrin to be
determined add
0.008% Na ₂ S ₂ O ₃
if residual Cl ₂ | Extraction 72 hours w/o pH adjustment 7 days with pH adjustment 40 days after extraction | 40 CFR 136.3
GC-608 | (14) | | AQUATIC TOXICITY | | | | | | | | Dilution Water | wide mouth
lead free
glass or
unplasticized
plastic | 30 liters | none | 96 hours | N.J.A.C.
7:18-
Subchapter 6 | (27) | | Effluent | As Above | 15 liters | <pre><2hr: test temp. >2hr: Cool, 4 deg C</pre> | 24 hours | As Above | (27) | | RADIOCHEMISTRY PARAMETERS, RADIOACTIVITY | ETERS, RADIOACTIVITY | AND RADIONUCLIDES | CLIDES | | | | | Alpha-total | P,G | | HNO ₃ to pH<2 | 6 months | 40 CFR 136.3 | (6) | | Alpha-
counting error | As Above | | As Above | As Above | As Above | As Above | | Beta-total | As Above | | As Above | As Above | As Above | As Above | | Beta-
counting error | As Above | | As Above | As Above | As Above | As Above | | o Radium-total | As Above | | As Above | As Above | As Above | As Above | | S Radium-226 | As Above | | As Above | As Above | As Above | As Above | | | *Ho | ding time be | *Holding time begins at time of sampl $_{55}$ | sample collection | | | 56 Analysis of Parameters Using CLEAN WAIER ACT NPDES (NJPDES) Methodologies for WASIEWAIER Samples | Parameter | Sample
Container(1) | Container
Volume | Preservation(2) | Maximum
Holding Time* | Analytical
Methodology | Container
Cleaning | |---------------------
------------------------|---------------------|--------------------------|--------------------------|----------------------------------|-----------------------| | RADON IN WASTEWATER | | - | | | | | | Radon | P, G | | HNO ₃ to pH<2 | 6 months | N.J.A.C. 7:18 (9)
23 NJR 1423 | (6) | *Holding time begins at time of sample collection ANALYSIS OF PARAMETERS USING SLUDGE METHODOLOGIES FOR SLUDGE SAMPLES | | | | | | • | • | |--|----------------------------|-----------------------|---|--------------------------------------|---------------------------|---------------------------------| | Parameter | Sample
Container(1) | Container
Volume | Preservation(2) | Maximum
Holding Time* | Analytical
Methodology | Sample
Container
Cleaning | | HETALS | | | | | | | | Chromium VI | P, G | 400 ml | Cool, 4 deg C | 48 hours | SW-846 | (6) | | Mercury | As Above | 500 ml | HNO ₃ to pH<2 | 28 days | SW-846 | As Above | | Metals | As Above | 1000 ml | As Above | 6 months | DEP 100 | As Above | | ORGANIC COMPOUNDS | | | | | | | | Extractables (including phthalates, nitrosamines, organochlorine pesticides, PCBs, nitroaromatics, isophorone, polynuclear aromatic hydrocarbons, haloethers, chlorinated hydrocarbons and | G, Teflon-
lined cap | 1000 m1 | Cool, 4 deg C
0.008%
Na ₂ S ₂ O ₃
if residual Cl ₂ | Extraction: 7 days Analysis: 30 days | 6258 | (13) | | Extractables
(phenols) | As Above | As Above | Cool, 4 deg C
H ₂ SO ₄ to pH<2
0.008%
Na ₂ S ₂ O ₃
if residual Cl ₂ | As Above | As Above | As Above | | Durgeables (Halocarbons and Aromatics | G, Teflon-
lined septum | 50 m1 | Cool, 4 deg C
0.008%
Na ₂ S ₂ O ₃
if residual Cl ₂
HCl to pH<2 | 14 days | 6248 | (18) | | 70 | ₩ | * Holding time begins | - | ole collection | ٠ | | AR305170 58 ANALYSIS OF PARAMETERS USING SLUDGE METHODOLOGIES FOR SLUDGE SAMPLES | Sample
Container
Cleaning | (18) | (13) | (19) | (20) | As Above | As Above | As Above | |---------------------------------|---|---|---------------|--------------------------------|------------------------------|-------------------|----------------| | Analytical
Methodology | 624в | 6258 | DEP 010 | DEP 012 | DEP 013 | DEP 032 | DEP 036 | | Haximum
Holding Time* | 14 days | <pre>Extraction: 7 days Analysis: 30 days</pre> | | | | | | | Preservation(2) | Cool, 4 deg C
0.008%
Na ₂ S ₂ O ₃
if residual Cl ₂ | As Above | Cool, 4 deg C | As Above | As Above | As Above | As Above | | Container
Volume | 40 m1 | 1000 ml | | | | | | | Sample
Container(1) | G, Teflon
lined septum | G, Teflon-
lined cap | | P,G
wide mouth
air tight | As Above | P,G
wide mouth | As Above | | Parameter | Purgeables
(Acrolein and
Acrylonitrile | Pesticides | Нф | Residue
total | Residue,
volatile,
ash | Phenols | Oil and Grease | | , | | -~ | 4 | 0 | | | | * Holding time begins at time of sample collection Analysis of BIOLOGICAL Samples Using NJDEPE Methodologies for Freshwater, Esturine And Marine Samples a Transmission | | | Sample | Container | | Maximum
uclaine mimot | Analytical | Sample
Container | |------|----------------------|---------------------------------|-----------|---|--------------------------|---------------------------------------|---------------------| | | PHYTOPLANKTON | concameria | amnTOA | rreservacionizi | BIIITT BIITBIOU | Jeographia | | | | Freshwater | | | | | | | | | Species Composition | ion | | | | | | | | (live samples) | 5 | 250 ml | Cool, 4 deg C | 24 hours | SM17:10200
EPA73:
Plankton 3,4 | (20) | | | (preserved) | As Above | 1000 m1 | 50 ml
neutralized
formalin
Store/transport in
dark, cool container | 1 month
er | As Above | As Above | | | Chlorophyll <u>a</u> | P,G
amber or
foil-covered | 250 m1 | <pre>Cool, 4 deg C store/transport in dark</pre> | 48 hours | SM17:10200H
EPA73:
Plankton 5.2 | As Above | | | MARINE AND ESTUARINE | RINE | | | | | | | | Species Composition | ion | | | | | | | | (live samples) | ບໍ່ລັ | 250 ml | Cool, 4 deg C | 24 hours | SM17:10200
EPA73:
Plankton 3,4 | As Above | | AR30 | (preserved) | As Above | 1000 m1 | lO ml or more Lugol's solution to maintain weak tea color. Store/transport in dark, cool container. | 48 hours | As Above | As Above | * Holding time begins at time of sample collection 59 60 Analysis of BIOLOGICAL Samples Using NJDEPE Methodologies for Freshwater, Esturine And Marine Samples | Contaminant | | Sample
Container(1) | Container,
Volume | Preservation(2) | Maximum
Holding Time* | Analytical
Methodology | Sample
Container
Cleaning | |------------------------|----------------------|--------------------------------------|----------------------|---|--------------------------|---------------------------------------|---------------------------------| | PHYTOPLANKTON | NO | | - | - | | | | | MARINE AN | MARINE AND ESTUARINE | | | | | | | | Chlorophyll | rll a | P,G
amber or
foil-covered | 250 ml | Cool, 4 deg C
Store/transport
in dark. | 48 hours | SM17:10200H
EPA73:
Plankton 5.2 | (20) | | SOOPLANKTON | NOI | | | | | | • | | Freshwater
6 | ii
ei | o
A | 6,000 ml | 300 ml
neutralized
formalin.
Store in cool | 1 month | SM17: 10200
EPA73:
Plankton 3,4 | As Above | | Marine & Estuary | Estuary | As Above | As Above | 5% formalin
(5 ml)
neutralized
formalin/100
ml tap water),
store and
transport in
cool container | As Above | As Above | As Above | | Periphyton | NC | | | | | • | | | DIATOMETE | TR SLIDES AND | DIATOMETER SLIDES AND ROCK SCRAPINGS | | | | | | | Species
composition | ion | 120 ml jar
polyseal cap | N/A | 5% formalin
(5 ml
neutralized | 1 month | SM17: 10300
EPA73:
Periphyton 3 | As Above | | AF | | | | ml tap water), | | | | * Holding time begins at time of sample collection store and transport in cool container AR305173 42 Analysis of BIOLOGICAL Samples Using NJDEPE Methodologies for Freshwater, Esturine And Marine Samples وبالمهاجة تاكيد ; | | | Sample | Container | Preservation(2) | Maximum
Holding Time* | Analytical
Methodology | Sample
Container
Cleaning | |----|------------------------|----------------------------|-----------|---|--------------------------|--|---------------------------------| | | PERIPHTION | Concatnet (+) | | | | | | | | Chlorophyll <u>a</u> | As Above | 30 m1 | 90% neutralized acetone, cool 0-4 deg C, store and transport in dark container. | 48 hours | SM17: 10300
EPA73:
Periphyton 3.2 | (20) | | 17 | Ash Free Weight | 120 ml jar
polyseal cap | 30 ml | 90 % neutralized acetone, cool 0-4 deg C, store and transport in dark container | K / Z | SM17:10300
EPA73:
Plankton 5.1 | As Above | | | Species
composition | 0 | N/A | 5% neutralized
formalin (5 ml
neutralized
formalin/100 ml
sample water) | K / Z | SM17:10500 As
EPA73:
Macroinvertebrates
4.0 | As Above
ates | * Holding time begins at time of sample collection 61 £.1 AR305174 1. P = Plastic, hard or soft G = Glass, hard or soft Discard bottles which have chips, cracks and etched surfaces. Bottle closures must be water tight. Microbiological sample containers must resist sterilization and solvent action of water. Sterilization must not produce toxic materials or bacteriostatic or nutritive compounds. Presterilized plastic bags can be used for drinking water total coliform samples. 2. $Na_2S_2O_3 = Sodium thiosulfate$ HCl = Hydrochloric acid $Cl_2 = Chlorine$ EDTA = Ethylenediaminetetraacetic acid tetrasodium salt NaOH = Sodium hydroxide neutralized formalin = 100% neutralized formalin with sodium tetraborate to pH 7.0 - 7.3 - USEPA Statement of Work for Sample Container Repository, 4/85, - 4. Detergent wash. Tap water rinse. Distilled water rinse. Air dry. Heat in oven at 105 degrees Celsius for one hour. Cool in area free of organics. - 5. SW-846, 3rd edition, Volume 1-B, Section 4.1.4 - 6. Sample container cleaning procedure not specified - 7. Washed. Rinse with extraction solvent (Chlorofluorocarbon 113). - 8. Detergent, hot water wash. Hot tap water rinse. Rinse three times with distilled and deionized (ASTM Type II) water (non-toxic tubing material). Cover tops and necks of glass closure bottles with aluminum foil or heavy craft paper. Sterilize in autoclave at 121 degrees Celsius for 15 minutes or in hot air oven at 170 degrees Celsius for two hours. - 9. Detergent and tap water wash. 1:1 HNO3 rinse. Tap water rinse. Distilled and deionized (ASTM Type II) water rinse. (Additional option: Chromic acid or NOCHROMIX rinse, thorough Distilled and deionized (ASTM Type II) water rinse to remove all traces of chromium. Do not use on plastic bottles.) - 10. Chromium cleaning solution. Detergent wash, hot. Tap water rinse. Distilled water rinse. Drain dry. Muffle furnace, 400 degrees Celsius C 15-30 minutes. Seal and store free from dust. - 11. Detergent wash, hot. Hot tap water rinse. Drain dry. Muffle furnace at 400 degrees Celsius for 15-30 minutes. Acetone rinse followed by hexane rinse may be substituted for muffle furnace. Store inverted
or capped with foil. - 12. Sample container volume is not specified in methodology. Volume is recommended by NJDEPE-Bureau of Environmental Measurements and Quality Assurance. - 13. Washed, rinsed with acetone or methylene chloride and dried before use. - 14. Detergent wash, hot. Tap water rinse. Distilled and deionized (ASTM Type II) water rinse. Drain dry. Oven or muffle furnace at 400 degrees Celsius for 1 hour. Acetone rinse may be substituted for heating. Store inverted or capped with foil in clean environment. - 15. Detergent wash, hot tap water rinse. Drain dry. Oven or muffle furnace at 400 degrees Celsius for one hour. Acetone rinse. Store inverted or capped with foil in a clean environment. - 16. Detergent wash, tap water, distilled water or solvent rinse, air dry (where appropriate) in an oven. - 17. Rinse with last solvent used. Detergent wash, hot. Tap water rinse. Reagent water rinse. Drain dry. Oven or muffle furnace at 450 degrees Celsius for 1 hour. Acetone rinse may be substituted for heating. Store inverted or aluminum foil capped in clean environment. - 18. Detergent wash, rinse with tap and distilled water, dry at 105 degrees Celsius for 1 hour before use. - 19. Detergent wash, distilled water rinse. Optional treatment with hydrochloric acid (1+9). - 20. Warm detergent solution wash, thorough rinse in tap and distilled water. - 21. Optionally, all samples may be tested with lead acetate paper before pH adjustment in order to determine if sulfide is present. If sulfide is present, it can be removed by the addition of cadmium nitrate powder until a negative spot test is obtained. The sample is filtered and the NaOH is added to pH>12. - 22. Samples should be filtered immediately on site before adding preservative for dissolved metals. - 23. Thoroughly rinse with last solvent used. Hot water and detergent wash, thorough rinsing with dilute acid, tap and reagent water. Drain dry. Heat in oven or muffle furnace at 400 degrees Celsius for 1 hour. Thorough rinsing with acetone may be substituted for heating. Seal and store in clean environment. Store inverted or capped with aluminum foil. - 24. Rinse with water or last solvent used. Detergent wash, tap rinse, redistilled acetone rinse, pesticide quality hexane rinse. Heat in muffle furnace at 400-500 degrees Celsius for 30 minutes to overnight. Store inverted or cover with aluminum foil. - 25. Detergent wash, rinse in dilute HCl and then distilled water. Rinse with redistilled acetone rinse, pesticide quality hexane rinse. Heat in muffle furnace at 400-500 degrees Celsius for 30 minutes to overnight. Store inverted or cover with aluminum foil. - 26. If HNO3 cannot be used because of shipping restrictions, samples may be inititally preserved by icing and immediately shipping to the laboratory. Upon receipt in the laboratory, the sample must be acidified with conc. HNO3 to pH<2. At time of analysis, sample container should be thoroughly rinsed with 1:1 HNO3; washings should be added to sample. - 27. Cleaning of all chambers and equipment shall be in accordance with the following procedures: As soon after breaking down a test as is practical, rinse with acetone to remove organic compounds and then rinse twice with laboratory grade freshwater; and secondly, soak and wash with a warm synthetic detergent/laboratory grade freshwater solution, and then rinse with 50 degrees Celsius or warmer laboratory grade water; and Finally, rinse with a fresh 5% hydrochloric or nitric acid solution, for the removal of metals and bases, and then rinse again with 50 degrees Celsius or warmer laboratory grade freshwater. - 28. NJDEPE recommended holding time for sample extraction and analysis. - 29. No test; calculated as total Kjeldahl Nitrogen minus Ammonia Nitrogen - 30. Proposed under Safe Drinking Water Act size of community dependent. - 31. CFR 141 is under final rule to change from CFR 143. - 32. Evidence indicates that some aromatic compounds, notably benzene, toluene and ethylbenzene are succeptble to rapid biodegradation under certain environmental conditions. Refrigeration alone may not be adequate to preserve these compounds in wastewaters for more than seven days. For this reason, a separate sample should be collected, acidified, and analyzed when these aromatics are to be determined. Attachment 3 SW-846 Methods Trip and Field Blank Requirements | Parameter | Sample
Container
Volume | Preservation | Maximum Hold Time* | Analytical
Methodology | Sample
Container
Cleaning | |---|---|--------------------------------|---|--|---------------------------------| | Volatile
Organics | G vial
Teflon lined
septum
40ml | 4 drops conc,
HCl, cool 4°C | - | SW-846, 3d
edition,
Vol 1-B,
GC 8010,8015
GC/MS 8240 | 5 | | Semi-
Volatile
Organics | Amber G,
Teflon Lined
Cap
1000ml | Cool, 4°C
Dark | Extraction-
7 days
Analysis-
40 days
from
extraction | SW-846, 3d
edition,
Vol 1-B,*
GC/MS 8270 | 5 | | Organo-
chlorine
Pesticides
and PCBs | As Above | As Above | As Above | SW-846, 3d
edition,
Vol 1-B,
GC 8080 | 5 | | Organo-
chlorine
Pesticides | As Above | As Above | As Above | As Above | As Above | | PCBs | As Above | As Above | As Above | As Above | As Above | | Metals
except Hg
and Cr ⁺⁶ | P Bottle,
P Cap,
P Liner
1000ml | HNO ₃ to
pH<2 | 180 days | SW-846, 3d
edition,
Vol 1-A,
7000 series | 9 | | Hg | As Above | As Above | 28 days | As Above | 9 | # Attachment 3 # SW- 846 Methods Trip and Field Blank Requirements | Parameter | Sample
Container
Volume | Preservation | Maximum
Hold Time* | Analytical
Methodology | Sample
Container
Cleaning | |------------------------------------|-------------------------------|--------------|-----------------------|--|---------------------------------| | Total
Petroleum
Hydrocarbons | G, 1000ml | Cool, 4°C | 7days | SW-846, 3d
edition,
Vol 1-C,
Method 418.1 | 7 | ^{*}Holding time begins at time of sample collection # CLP Methods Trip and Field Blank Requirements | | Sample
Container | | Maximum | Analytical | Sample
Container | |---|---|-------------------|---|--|---------------------| | Parameter | Volume | Preservation | Hold Time* | Methodology | Cleaning | | | | | | TIONN LOT N | | | Volatile
Organics | G, Black
phenolic
plastic screw
cap teflon-
lined septum
40 ml | Cool, 4°C
Dark | 10 days | USEPA-CLP Statement of Work for Organic Analysis Multi-media Multi- Concentration (Doc.#OLM03.1)8/94 | 3 | | Semi-
Volatile
Organics | Amber G. Teflon Lined Cap 1000ml | Cool, 4°C
Dark | Extraction-
Continuous
liquid-liquid
extraction
must be
started
within 5
days
Analysis-
days from
VTSR* | | As Above | | Organo-
chlorine
Pesticides
and PCBs | As Above | As Above | As Above | | As Above | | Organo-
chlorine
Pesticides | As Above | As Above | As Above | | As Above | | PCBs | As Above | As Above | As Above | · | As Above | # CLP MethodTrip and Field Blank Requirements | Parameter | Sample
Container
Volume | Preservation | Maximum
Hold Time* | Analytical
Methodology | Sample
Container
Cleaning | |--|--|---|-----------------------|---|---------------------------------| | Inorganics
except Hg
and Cyanide | P Bottle,
P Cap,
P Liner
1000ml | HNO ₃ to pH<2 | 180 days | USEPA-CLP Statement of Work for Inorganic Analysis Multi-media Multi- Concentration (DOC#ILM03.0) | As Above | | Hg | As Above | As Above | 26 days | , | As Above | | *Validated tin | ne of sample re | ceipt (at the lab | ooratory) | | | | Cyanide | As Above | NaOH to
pH<2, 4°C
until
analyzed | 12 days | As Above | As Above | #### ENVIROTECH RESEARCH SOP No. \$102 STANDARD OPERATING PROCEDURE FOR SAMPLE BOTTLE CONTROL AND CLEANING doc: S102 Revision: #### SCOPE and APPLICATION 1.1. The following procedure is used to receive precleaned sampling bottles, label the cases and store the bottles in a manner that facilitates using the oldest bottles first (stock rotation). #### APPARATUS 2.1. Material Receiving Labels #### 3. PROCEDURE - 3.1. All sampling bottles are purchased from a vendor, presently Eagle Picher, who cleans the containers as outlined below. - 3.2. The Sample Receipt Login Technician is responsible for ordering bottles and maintaining the inventory of bottles - 3.3. The sampling bottles are cleaned by either Procedure A, B or C. These procedures are as follows: - 3.3.1. Wash Procedure A used for all glass wide mouth jars and Boston Round bottles. - 3.3.1.1.Bottles, liners and caps are washed in laboratory grade, non-phosphate detergent. - 3.3.1.2. Rinsed three times with distilled water. - 3.3.1.3. Rinsed with 1:1 nitric acid - 3.3.1.4.Rinsed three times with ASTM Type 1 organic free water. - 3.3.1.5. Oven dried for one hour. - 3.3.1.6.Rinsed with hexane. - 3.3.1.7. Oven dried for one hour. - 3.3.2. Wash Procedure B used for any bottles to contain samples for volatile organic analysis. - 3.3.2.1.Bottles, septa and caps are washed in laboratory grade, non-phosphate
detergent. - 3.3.2.2. Rinsed three times with distilled water. - 3.3.2.3. Rinsed three times with ASTM Type 1 organic free water. - 3.3.2.4. Oven dried for one hour. - 3.3.3. Wash Procedure C used for all high density polyehtylene bottles - 3.3.3.1.Bottles, liners and caps are washed in laboratory grade, non-phosphate detergent. - 3.3.3.2.Rinsed three times with distilled water. - 3.3.3.Rinsed with 1:1 nitric acid - 3.3.3.4.Rinsed three times with ASTM Type 1 organic free water. - 3.3.3.5. Air dried. - 3.4. Sample bottles are received in the loading dock area. Every case of bottles is labeled with a tag that bears the date the bottles are received and the individual who received them. - 3.5. The sample bottles are transported to the sample bottle room which is in an organic free-section of the laboratory. The newly received cases of bottles are placed in the rear of the racks which hold the bottles. The bottles with the oldest date of receipt are moved to the front of the rack so that they are consumed first. - 3.6. With every new shipment of bottles, a bottle is randomly selected for each bottle type received. If a bottle type has potential use for more than one analysis, additional bottles are selected. These bottles are filled with analyte free water and are used to create the following days method blank for the analysis for which they will be used. If subsequent analysis produces any positive result, the entire shipment of bottle type is removed from inventory and subjected to another check. If this subsequent check confirms the first check, the entire shipment of bottle type is rejected and returned to the vendor. At no time are bottles to be issued to a client without undergoing this checking procedure. #### ENVIROTECH RESEARCH SOP No. S100.2 STANDARD OPERATING PROCEDURE FOR MAINTAINING SAMPLE CHAIN OF CUSTODY doc: S100.2 Revision: #### 1. SCOPE and APPLICATION - 1.1. The following procedure details all required aspects of maintaining and executing Chain of Custody control documents for environmental samples except for samples submitted under government contract. - 1.2. Analysis requests from NJDEPE for analytical services in accordance with the X-26174 contract requires the use of NJDEPE forms 095 or 096 and NJDEPE form 077 for internal Chain of Custody described in Envirotech Research SOP No. S100. - 1.3. This Chain of Custody procedure is designed to create a written record of everyone in custody of the sample from the time of collection to its disposal - 1.4. A sample is in an individual's "custody" if it is in his actual physical possession or sight or if it is secured in a restricted area of limited access. #### 2. APPARATUS Attachment 1, Custody Seal Attachment 2, Chain of Custody Attachment 3, Instructions for Chain of Custody -- Attachment 4, Common Abbreviations for Laboratory Tests Attachment 5, Lab Chronicle Attachment 6, Internal Custody Record #### 3. PROCEDURE - 3.1. Upon receiving a Request for Bottle Order, the Sample Custody Officer or his assistant prepares a sample shipment container in accordance with Envirotech Research SOP No. S101 and initiates an Envirotech Research Chain of Custody document for the contents of the cooler. A Custody Seal is used to seal each cooler. See Attachment 1 for an example Custody Seal. - 3.2. The appropriate information is entered on the Envirotech Research Chain of Custody, including but not limited to container type, number of containers and preservation reagents. One Chain of Custody form may be used for the entire shipment of containers. - 3.3. The Sample Custody Officer or his assistant relinquishes the custody of the sampling container(s) to the sampling team by signing the first "Relinquished by" box on the bottom of the Chain of Custody document. A member of the sampling team signs the adjacent "Received by" box on the bottom of the form and assumes custody of the container(s). - 3.4. Upon return to the laboratory, a member of the sampling team who assumed custody of the containers relinquishes custody of them back to the Sample Custody Officer or his assistant. - 3.5. At this point, either a client Chain of Custody form or another Envirotech Research Chain of Custody form is initiated. Each sampling point is entered on one line. If the Envirotech Research Chain of Custody document is used and the total number of samples taken exceeds ten, then additional forms are added as required. A example of the Envirotech Research Chain of Custody form is given in Attachment 2. Instructions for the Chain of Custody are given in Attachment 3. Common abbreviations used to request laboratory analysis are given in Attachment 4. - 3.6. The Sample Custody Officer or his assistant then checks the actual samples against the information on the Chain of Custody form. If there are any errors or discrepancies, they are corrected at this point in time and initialed. The custody of the samples is then signed from the sampling crew to the Sample Custody Officer or his representative and logged into the laboratory and placed in a locked refrigerator in accordance with Envirotech Research SOP No. S103. - 3.7. For sampling containers received by common carrier, the shipping documents are to be retained to document their possession with the shipper and the Sample Custody Officer will accept custody as of the time the container is opened in the laboratory. - 3.8. The completed Chain of Custody is placed in the Job Folder in the Document Control Area. #### 3.9. INTERNAL CHAIN OF CUSTODY 3.9.1. After the samples have been logged in per Envirotech Research SOP S103, a Laboratory Chronicle is initiated for each sample received by the laboratory. An example is given in Attachment 5. An Internal Chain of Custody is initiated for each group of samples from the Job of similar matrix and method. An example is given in Attachment 6. The Laboratory Chronicle contains the client name, site name, sample number, matrix, date sampled and date received in the header. Along the left column, each analysis requested is listed. The Internal Custody Record tracks the samples through the laboratory and identifies who has custody of the sample or sample aliquot at any given time. The Lab Chronicle also records by whom and when preparation and analysis of each parameter is performed in addition to the Quality Assurance batch number for each parameter analyzed for the sample. - 3.9.2. The Laboratory Chronicles are maintained in the Job Folder in accordance with Envirotech Research SOP No. D100. - 3.9.3. The Internal Chain of Custody Records remain in the sample storage area and follow the samples as they are handled. #### ATTACHMENT : | 1:304 | CUSTODY SEAL | |----------------------------|-----------------------| | Person Collecting Sample _ | (signature) Sample No | | Date Collected | Time Collected | | | 1304 | #### LAB USE ONLY 6 Project No: Sample Numbers Job No: PAGE Water Metals Filtered (Yes/No)? Officer: ANALYSIS REQUESTED (ENTER TO BELOW TO MOKCATE REQUEST) ž Company Company Company Company CHAIN OF CUSTODY / ANALYSIS REQUEST State (Location of site) NJ: Site/Project Identification Regulatory Program: Received by Received by Received by Received by ন 8 Analysis Turnaround Time No. of. Cont. Date / Time Samplers Name (Printed) Soil: Date / Time Date / Time Date / Time Water: Rush Charges Authorized For Matrix Preservation Used: 1 = ICE, 2 = HCI, 3 = H₂SO₄, 4 = HNO₃, 5 = NaOH Standard 1 Week 2 Week Officer Time P.O.# Date 7 = Other Company Company Company Company Zip Edison, New Jersey 08817 Phone: (908) 549-3900 Fax: (908) 549-3579 Sample Identification State Fax 6 × Other Name (for report and invoice) 777 New Durham Road Special Instructions: Relinquished by Relinquished by Relinquished by Company Address Phone Ç ENVIROTECH RESEARCH INC. # Instructions: Chain of Custody / Analysis Request Form | Edican New Jersey 08817
Phone (908) \$49-3900 Fax rec | 6) 549-3679 | | | of Cu | | | | | | | | | | | | | PAC | ¥0 | | |--|---------------|----------------|--|------------|---------------|------|--|--------|--|---------|----|----------|-----|-------|--------|---------|-------------|-----------|----------| | Name (for report and invoice) Wr. Rebert Jose | | | Sample | a Name (| | ' (| 2) | - 1 | Ste/P | reșe ci | | fication | | | | | | | | | Company | | | ************************************** | | | | Biale (Location of see) N.: X NY Other | | | | | | - | | | | | | | | ABC Coorsitus, in | 4. | | | 123 | 4 5 | | | | Regul | | | | | 5 E A | | | | | | | Address . | | | - | | | - 7 | 444 | LYSIS | S REQUESTED INCOMENS TO PROCEED TO SELECT LAS USE ONLY | | | | | NLY | | | | | | | 2468 Maio Stree
Crty S | ale 2. | | | <u> </u> | | - 1. | | . 1. | _ [| II | II | 1 1 | III | | | - [| Project to: | - 1 | | | Edims, | | 88817 | 2 1000 | | | 19. | | | 1 | L | 4 | 1 | | 1 | 1 | 1 | 17 | leb file: | -1 | | Phone F | | | | □ (| 3 | Ιŝ | #E | /2 | | /(| 4) |) [| ı | 1 | 1 | 1 | <i>l</i> | | _ | | 900 - 555 - 1212 | 908 - 555 - | 1515 | 0~ | □ | 14:- 44 | 」・ | ٤ | خا | E | 1 ` | Τ | 1. | l | 1 | 1 | 1 | l – | l accorde | - | | Sample Identific | tion | Date | Time | Matris | No of
Cont | ≥ | | | | | | Ш | | | ட | Ш | | umbers. | | | Taet Pet - 1 | | 371/14 | 10:00 | Soil | 2 | X | Х | Х | X | | | | | | | | | | \Box | | (5) Tert Prt - 2 | | 17174 | 10:10 | Soil | 2 | X | X | X | х | | | | | | | | | 9)- | | | Field Black | | 2/22/74 | 11:00 | Weter | | X | X | X | Х | | | | | | | | | <u>ਦਾ</u> | \Box | _ | \Box | \Box | , | | | | \Box | | | | | | | | | | | | |
| | | | | | | | | | Preservation Used. 1 = ICE 2 | . HCI 3 = H.S | D. 4 + HNO | 5 = No | 26 | \$0. | 1 | ı | - | 1 | | | | | | | | | | \Box | | 6 = Other | | Other | | <u>(0</u> |).v | 2 | 1 | 4 | 1 | | | | | | | | | | | | Special Instructions | | | | | | | | | | | | | w | Met M | otols. | f dore | d (Yes/N | n17 H | | | Reinquened by | Comp | any | | Di | le / fime | | Sece | wee b | , | | | | | Comy | any | | | | | | 1) July Freld (| 8) ARC | Consulting. In | u. | 372.74 | 1 12:0 | 0 | 11) | RJ. | MeG | ** | , | | | | Eenn | rtook B | lessonsb, | ler. | ı | | Reimquished by | Comp | shy | | De | te / Tome | | Kece | wed B | y | | | | | Cam | епу | | | | \neg | | 21 | | | | | | | 2, | | | | | | 1 | | | | | | - 1 | | Reinquished by | Cemp | any | | Da | te / Time | | Rece | we 0 | 7 | | | | | Com | eny | | | | \neg | | 31 | | | | | 1 | | 31 | | | | | | | | | | | • | | | Seimquehed by | Comp | 37; | | DI | le / Time | , | Rece | me 6 3 | , | | | | | Com | Many | | | | | - 1. Provide the name, address and phone and fax number of the person who is to receive the analytical report and invoice. - Print the name of the sampler, the site/project name, the state the site is located in and the type of regulatory program under which the analysis falls. Please provide the Envirotech Quote/Project number with the Project Identification Information. If your company requires a purchase order number (P.O.#) for payment of laboratory services, please provide it in the noted box. - 3. Note the required analysis turnaround time. Standard analysis turnaround time for complex projects is approximately 15 to 20 work days. Standard turnaround time for other projects (i.e. VOAs, PHC, and most general chemistry) is approximately 10 to 15 work days. Rush analytical services will be provided upon request with the following surcharges applied to standard unit prices: - 2 Week Rush (10 work days) for a 25% surcharge; - 1 Week Rush (5 work days) for a 50% surcharge; - Less Than 5 Work Day service for a 100% surcharge. Rush Total Petroleum Hydrocarbon testing is not subject to this surcharge policy and is offered faster and at lower rush price surcharges. Please see our price list for details. (Over) - 4. List the analyses you would like performed under "Analysis Requested". Place one analysis per column starting at the left column. You may use common abbreviations. Please see our list of common abbreviations for laboratory tests. - 5. Place the sample descriptions (as you wish them to appear in your laboratory report) in the Sample Identification column. Note the date of sampling, time of sampling, the sample matrix (soil/water) and the number of containers for each sample. Place an "X" under the appropriate type of analysis for each sample to indicate your request for each required analysis. - 6. Note the preservation used for soil and water samples by placing the correct number code in each box. Most soil samples must be preserved by cooling to ice temperature (#1). Water preservatives are generally noted on the containers provided by the laboratory. Two separate lines are provided for soil and water preservation information so that both soil and water sample preservation information can be provided. - 7. Place special instructions on the space provided. Also, note whether the any water samples being tested for metals have been field filtered. - 8. The signature of the person who's name is printed in the "Samplers Name" box must appear in the first "Relinquished by" box. His/her company name must follow as well as the date and time of change in sample custody. The person receiving the samples must then sign and provide their company affiliation. This procedure must be followed each time samples change custody. - 9. Please do not use the section noted "Lab use only". This section is required by the laboratory for identification of laboratory samples. #### **Common Abbreviations for Laboratory Tests** #### **Priority Pollutants (PP)** PP - VOA - Priority Pollutant Volatile Organic Analysis with xylenes PP - VOA + 10 - Priority Pollutant Volatile Organic Analysis with xylenes plus a GC/MS library search for up to 10 non-target compounds PP - BN - Priority Pollutant Base/Neutral Extractable Organics PP - BN + 15 - Priority Pollutants Base/Neutral Extractable Organics plus a GC/MS library search for up to 15 non-target compounds PP - BNA - Priority Pollutant Base/Neutral and Acid Extractable Organics PP - BNA + 25 - Priority Pollutant Base/Neutral and Acid Extractable Organics plus a GC/MS library search for up to 25 non-target compounds PP - Metals - Priority Pollutant Metals (13 elements - As, Sb, Be, Cd, Cr, Cu, Ni, Pb, Hg, Se, Ag, Ti, Zn) PP - PCB/Pest - Priority Pollutant Polychlorinated Biphenyls (PCBs) and Organochlorine Pesticides PP + 40 - Priority Pollutants + 40 (PP-VOA+15, PP-BNA+25, PP-PCB/Pest, and PP-Metals) PP - PAH - Priority Pollutant Polynuclear Aromatic Hydrocarbons #### Target Compound List (TCL) and Target Analyte List (TAL): TCL - VOA + 10 - Target Compound List Volatile Organic Analysis plus a GC/MS library search for up to 10 non-target compounds TCL - BN + 10 - Target Compound List Base/Neutral Extractable Organics plus a GC/MS library search for up to 10 non-target compounds TCL - BNA + 20 - Target Compound List Base/Neutral and Acid Extractable Organics plus a GC/MS library search for up to 20 non-target compounds TAL - Metals - Target Analyte List Metals (23 elements - Al, Sb, As, Ba, Be, Cd, Ca, Cr, Co, Cu, Fe, Pb, Mg, Mn, Hg, Ni, K, Se, Ag, Na, Ti, V, Zn) TCL - PCB/Pest - Target Compound List Polychlorinated Biphenyls (PCBs) and Organochlorine Pesticides TAL/TCL + 30 - Target Analyte List and Target Compound List +30 (TCL-VOA+10, -TCL-BNA+20, TCL-PCB/Pest, TAL-Metals) CN - Cyanide #### **EPA Contract Laboratory Program (CLP):** TCL/TAL Analysis is provided by the EPA's CLP statement of work. When CLP analysis is required, please clearly specify "CLP" analysis in the Special Instructions section. The laboratory will follow SW-846 methods for TCL and TAL analysis unless "CLP" analysis is specified. #### **Waste Characteristic Testing:** TCLP - Toxicity Characteristic Leaching Procedure (Full TCLP), Including: 1. TCLP Zero Headspace Extraction 2. TCLP Inorganic and Semivolatile Organic Extraction 3. TCLP-VOA - TCLP Volatile Organics Analysis 4. TCLP-BNA - TCLP Base/Neutral and Acid Extractable Organics Analysis 5. TCLP Metals 6. TCLP-Pest - Pesticides 7. TCLP-Herb - TCLP Herbicides For individual TCLP fractions note the specific test required, i.e. TCLP-VOA or TCLP-Metals I,C,R - Ignitability, Corrosivity, and Reactivity (for Cyanide and Sulfide) **PCB - Polychlorinated Biphenyls** PHC - Total Petroleum Hydrocarbons (Over) AR305193 # ATTACHMENT 4 (Page 2 of 2) ## **Volatile Organic Profiles:** Ac & Ac - Acrolein and Acrylonitrile by methods 603/8030 BTEX - Benzene, Toluene, Ethylbenzene and Xylenes by methods 602/8020 BTEX by MS - Benzene, Toluene, Ethylbenzene and Xylenes by methods 624/8240 MTBE - Methyl tertiary butyl ether TBA - Tertiary butyl alcohol **DIPE** - Diisopropylether #### Petroleum Discharge Evaluation Analyses: Fingerprint - GC-FID Hydrocarbon Product Identification GRO - Gasoline Range Organics (PHC by GC) DRO - Diesel Range Organics (PHC by GC) 3650 Cleanup - Acid-Base Partition Cleanup 3611 Cleanup - Alumina Column Cleanup #### Individual Metals: | Αl | Aluminum | Co | Cobalt | P-ICP | Phosphorus by ICP | |------------------|-----------------|----|------------|-------|-------------------| | В | Boron | Cu | Copper | Se | Selenium | | Sb | Antimony | Fe | Iron | Ag | Silver | | As | Arsenic | Au | Gold | Na | Sodium | | Ba | Barium | Pb | Lead | Sr | Strontium | | Be | Beryllium | Mg | Magnesium | TI | Thallium | | Cd | Cadmium | Mn | Manganese | Sn | Tin | | Ca | Calcium | Hg | Mercury | Ti | Titanium | | Cr | Chromium, Total | Mo | Molybdenum | V | Vanadium | | Cr ⁴⁴ | Chromium, | Ni | Nickel | Zn | Zinc | | | Hexavalent | K | Potassium | | | #### General Chemistry: Alk - Alkalinity, as CaCO₃ Br - Bromide CO₂ - Carbon Dioxide, Free CEC - Cation Exchange Capacity COD - Chemical Oxygen Demand CI - Chloride CN - Cyanide F - Fluoride Hrd - Hardness Herb - Herbicides (2,4-D and 2, 4, 5-TP) NH₃ - Ammonia Nitrogen NO₃ - Nitrate Nitrogen NO₂ - Nitrite Nitrogen O & G - Oil and Grease, Gravimetric O & G, IR - Oil and Grease by IR **ORP - Oxidation Reduction Potential** PO4 - Orthophosphate P - Phosphorus, Total **TDS - Total Dissolved Solids** TSS - Total Suspended Solids TS - Total Solids TVS - Total Volatile Solids SS - Settleable Solids Sp. Cond. - Specific Conductance SO₄ - Sulfate S-2 - Sulfide TOC - Total Organic Carbon PHC - Total Petroleum Hydrocarbon # LABORATORY CHRONICLE # ENVIROTECH RESEARCH, INC. 777 NEW DURHAM ROAD, EDISON, NJ 08817 (908) 549-3900 | Client: | ENVIRO | TECH RESEAR | CH, INC. | Date S | ampled: 6/9/94 | ed: 6/9/94 | | | | | |---------------|---------------|--------------------|---------------------|------------------|----------------------|-------------|--|--|--|--| | Site: | XYZ Che | mical Co. | | Date R | eceived: 6/9/94 | | | | | | | Matrix: | SOLID | | | • | Job No.: <u>G780</u> | G780 | | | | | | Sample No.: | 98318 | | | - | | | | | | | | Anal
Paran | ytic
neter | Extraction
Date | Extractor's
Name | Analysis
Date | Analyst's
Name | QA
Batch | | | | | | PPVOA+15 | | | | 6/14/94 | Sue Purge | 4385 | | | | | | BNA+25 | | 6/11/94 | John Tech | 6/15/4 | Dave Chemist | 5678 | | | | | | 'P PEST/PCB | | 6/11/94 | Bob Smith | 6/16/94 - | Tom Jones | 6789 | | | | | | ANTIMONY | | 6/10/94 | Jim Nitric | 6/17/94 | Jane Doe | 7890 | | | | | | ARSENIC | | | (| | (| (| | | | | | BERYLLIUM | | | | | | | | | | | | CADMIUM | | | | | | | | | | | | CHROMIUM | | | | | | | | | | | | COPPER | | | | | | | | | | | | LEAD | | | | | | | | | | | | MERCURY | | 6/11/94 | In Base | 6/11/94 | Jue Base | | | | | | | NICKEL | | 6/10/94 | Jim Nitric |
6/17/94 | Jane Doe | | | | | | | SELENIUM | | | 1 | | (| | | | | | | SILVER | | | | | | | | | | | | THALLIUM | | | | | | | | | | | | ZINC | | | | | | | | | | | # ATTACHMENT 6 # INTERNAL CHAIN of CUSTODY RECORD | Job No. | • | | Fraction | • | · . | | | | | |--------------|--------------|---|---------------------|------|-------|--|--|--|--| | Client: | | | Matrix: Date Rec'd: | | | | | | | | Site: | | | | | | | | | | | Sample Nos.: | | - | | | | | | | | | 1: | n Custody Of | | Date | Time | | | | | | | | SSA | - | | | | - | | | | | | | - | | | | | | | | | | | | | | | | MET.4 | SSA=Secured Storage Area # ENVIROTECH RESEARCH SOP No. S103 STANDARD OPERATING PROCEDURE FOR SAMPLE RECEIPT. LOGIN, IDENTIFICATION, STORAGE and MITIGATION of SAMPLE and LABORATORY CONTAMINATION doc: S103 Revision: Number 3-July 11, 1995 #### SCOPE and APPLICATION - 1.1. The following procedure details the steps required to receive and uniquely identify samples received at he laboratory. This procedure is used in conjunction with Envirotech Research SOP No. S100 which specifies internal and external Chain of Custody procedures. - 1.2. This SOP addresses sample storage and security procedures performed by the Sample Custody Officer or his Assistant. - 1.3. This SOP further addresses procedures and precautions which eliminate or at worst minimize contamination of samples from other samples or from the laboratory. #### 2. APPARATUS - 2.1. Sample Log Book - 2.2. Preprinted Sample Identification Labels - 2.3. 0-14 pH Paper - 2.4. Calibrated Thermometer - 2.5. Cooler Temperature Logbook - 2.6. Gloves, Labcoat, Safety Glasses #### 3. PROCEDURE - 3.1. Sample Login and Storage - 3.1.1. A checklist with all steps for sample receipt and login is given as Attachment 1. The initial acceptance of samples at Envirotech Research, Inc. is performed by the Sample Custody Officer or his assistant. Samples may enter the laboratory only at the designated sample receiving area. Samples which have an odor or are suspected to be high in concentration are logged in under a fume hood. - 3.1.2. The containers are checked for damage and appropriate volume, container type, and preservation for the proposed analysis by the Sample Custody Officer or his assistant. Broken or damaged containers and samples which are not in the proper container are not accepted. - 3.1.3. To mitigate sample cross contamination, the lid on every sample bottle is tightened down if it is not already so and any sample bottle with sample residue on its exterior surface is rinsed off in the adjacent sink. If the sample bottle has residue which is not removable, the sample bottle is placed in a ziplock bag to eliminate any potential contact with other samples. - 3.1.4. If the containers do not have appropriate label information, the Sample Custody Officer or his assistant will complete an Envirotech sample label for each container. - 3.1.5. When the Sample Custody Officer or his assistant determines that the samples are in satisfactory condition and are properly preserved the chain-of-custody form(s) which accompanied the samples is checked against the samples for accuracy and executed in accordance with Envirotech Research SOP No. S100. - 3.1.6. The Sample Custody Officer or his assistant assigns an Envirotech Research, Inc. sample number to each sample and a job number for each sample submission. The job number is assigned to a group of samples received at one time which are to be analyzed and reported in one report to one client. The sample number is a five digit number which applies to every fraction of an individual sample. One sample is defined as the sum of all material taken from a specific point at a particular time. For example, multiple containers filled at the same surface location, depth and time for volatile organics and metals analysis constitutes one sample. One sample may therefore consist of one or more containers. As another example, material removed from the same surface location but at different depths constitutes more than one sample and must have a separate sample identification. Two well water samples taken at the same location but at different times are also separate samples. - 3.1.7. A preprinted sticker with the sample number is affixed to each sample container and its lid. The sample and job numbers are also printed on the chain-of-custody form. - 3.1.8. The Sample Custody Officer or his assistant makes an entry in the bound Sample Log Book for each sample received. Each entry contains the sample number, job number, date received, date sampled, the number of containers for the sample, the matrix, the client's identification for the sample, the parameters to be analyzed, client name, the refrigerator identification where the samples are secured and any additional comments. An example page from the Sample Log Book is included as Attachment 2. - 3.1.9. Sample preservation is recorded for each job documenting the condition of the samples upon receipt and the pH of any samples which required preservation noting any adjustments made at the lab. The temperature of the incoming samples is taken from the Temperature Monitor Bottle and is recorded in the Cooler Temperature Log. If the temperature of the incoming samples is too high, the client is immediately notified and the laboratory must receive guidance from the client if analysis is to proceed. Samples requiring preservation are checked with pH paper (0-14 range, 0.5 sensitivity). This information is recorded in the Sample Login Book on the back of the page that the job is being logged in on. Any samples that are improperly preserved are adjusted and documented on the outside of the Job Folder. Deficiencies will be noted in a non-conformance statement accompanying each sample report. - 3.1.10. The Sample Custody: Officer or his assistant secures the sample -containers for analyses other than VOAs in the secured limited access sample storage refrigerators. Refrigerator A is used for any samples which are pure product or are suspected to be high concentration samples. The temperature of the sample storage refrigerators is maintained at 4°C and is monitored and recorded daily. - 3.1.11. All sample bottles which contain samples that will be analyzed for volatile organics are brought to the organic free area in the VOA laboratory. Sample containers for VOA analysis are secured in locked limited access sample storage refrigerators. Sample bottles which contain solid samples that will be analyzed for volatile organics are screened by an Hnu. If a response is detected, the sample containers are placed in the separate high concentration volatile organics refrigerator located in the VOA lab. Water samples and solid samples which do not screen are placed in one of the low level volatile organics refrigerators located in the VOA lab. - 3.1.12. After the samples are logged in, internal sample tracking forms are initiated in accordance with ETR SOP S100. Samples to be analyzed for NJDEPE Contract X-26174 require NJDEPE form 077 as specified by SOP S100. - 3.1.13. The Sample Custody Officer or his assistant enters sample specific information for each job into the laboratory sample tracking system database. This information consists of the client, job number, date received and sampled and number of analyses for each parameter. - 3.1.14. Completed chain-of-custody forms and the internal sample tracking forms are delivered to the Laboratory Data Management Office and are handled in accordance with Envirotech Research SOP No. D100 for Data Management and Handling Procedures. - 3.2. Procedures and Measures to Mitigate Sample Contamination - 3.2.1. Section 3.1 of this SOP outlines the measures taken to ensure that samples do not cross contaminate one another. These steps are taken during the login procedure and are repeated as the samples are handled. Samples for volatile organics analysis are segregated immediately after login to an isolated area of the laboratory that is free of volatile organics. They are further segregated after they are screened to isolate higher concentration samples from low level samples. Sample bottles which have material on the exterior of the bottle are decontaminated in the sink located in sample receiving. If this is not adequate, the sample bottle is placed in a ziplock bag so it cannot come in contact with other samples. Sample bottles which contain pure product or are suspected to be high in concentration are isolated in Refrigerator A. - 3.3. Procedures and Measures to Mitigate Laboratory Contamination - 3.3.1. Envirotech Research's laboratory has been designed to isolate sample storage, sample bottle storage and volatile organics analysis areas from potential sources of contamination by physically isolating the areas where solvents are permitted and organic free areas using full height solvent containment walls, by specially designed air handling systems which prevent ambient lab air from being transported to areas where volatile organics samples are stored and analyzed and by constantly maintaining air pressure control to ensure that areas which are designated as organic free are always under positive pressure. - 3.3.2. Laboratory contamination is prevented by screening samples to insure that unacceptably high concentration samples do not contaminate analytical instruments and result in cross contamination between analyses. VOA samples are screened prior to analysis on a GC-FID with a Tekmar heated headspace sample introduction system. Semivolatile organic samples are also screened by GC-FID. - 3.3.3. The presence of laboratory contamination is evaluated with the use of laboratory "blanks" as required by applicable methods. If unacceptable blank contamination is present (i.e. three times the CRQL for methylene chloride, acetone, benzene, toluene or phthalates; or
above the CRQL for other parameters) then analysis is halted until the source of contamination is located and the system brought under control. - 3.4. Procedure for Documenting and Assessing Sample and Laboratory Contamination and Cleanup - 3.4.1. Sections 3.1 and 3.2 describe cleanup procedures used to prevent cross contamination from samples. A record of sample bottles which contain pure product or are suspected to be high in concentration that are isolated in Refrigerator A is made in the Sample Receiving Log Book. - 3.4.2. Documentation of the results of all VOA and Semivolatile Organic Screening analyses are retained in the appropriate Job Folder along with the results of blank analyses. - 3.4.3. Each Department Supervisor evaluates the results of blank analyses for contamination and screening analyses for consistency with final analytical results. Laboratories are maintained in clean and orderly way to prevent contamination of samples. If unacceptable blank contamination is noted the applicable Department Supervisor will take the necessary cleanup action. - 3.4.4. Documentation is provided in the Case Narrative if unacceptable blank contamination is noted describing factors related to any analysis that was halted until the source of unacceptable blank contamination was located and the system brought back under control. - 3.4.5. If an accident causes a spill or leak in the laboratory action will be taken as specified in the Envirotech Research, Inc. Contingency Plan and Emergency Procedures which is provided in Health and Safety SOP No. M106. - 3.5. Procedures for After Hours Receipt of Samples - 3.5.1. The Sample Control Officer or his Assistant is generally available to receive samples on work days until 7:00 p.m. When there is a need for after hours sample receipt and storage the Sample Control Officer or his Assistant will either: - a) Remain at the laboratory to receive samples if notified in advance of the expected time of sample delivery, or; - b) Return to the laboratory to receive samples from the NJDEPE upon request when telephoned at the number given below for Mr. Rob McGrady 924-3630 - 3.6. Procedures to Flag Rush or Short Holding Time Samples ### ENVIROTECH RESEARCH, INC. - 3.6.1. Rush samples and samples with short holding times are flagged at four points in the login procedure: - a) With the sample's entry in the Sample Log Book; - b) In the sample tracking system database; - c) On the sample scheduling sheets in the Laboratory Data Management Office: - d) In red ink on the top of the Job Folder that contains all documents that relate to the samples. - 3.6.2. For short holding time samples the Sample Control Officer or his Assistant will also verbally notify the person assigned to start the analysis or their Department Supervisor so that they are aware that samples have been received that require special handling. ### Attachment 1 ### Sample Receipt and Login Checklist | Yes No | | |-------------|---| | | 1. Was custody seal on cooler intact? | | | 2. Was cooler temperature recorded? | | | 3. Were all samples in good condition? | | | 4. Were samples labeled? | | | 5. Were sample container lids tightened and any sample residue rinsed off the outside of the container? | | | 6. Was chain of custody record form completed? | | | 7. Did number of samples and information on sample labels correspond to number of samples and | | | Information on the chain of custody record form? 8. Did client relinquish samples to the Sample Custody Officer by signing the chain of custody record form in the space provided with the date and time? | | | 9. Did Sample Custody Officer receive the samples by signing the chain of custody record form in the space provided with the correct date and time? | | | 10. Did client receive a copy of the properly executed chain of custody record? | | | 11. Were the sample containers labeled with their laboratory sample number on the side and top? | | | 12. Were the job number and sample numbers printed on the chain of custody record form? | | | 13. Was an entry made in the Sample Log Book with all necessary information (i.e. sample number, job number date received, date sampled, number of containers matrix, client I.D., parameters, client name, preservation refrigerator location and any comments)? | | | 14. Were solid samples requiring volatile organics analysis screened with the HNU in the VOA laboratory? | | | 15. Were samples requiring volatile organics analysis stored in either the high concentration or low concentration refrigerator in the VOA laboratory? | | | 16. Were all other samples secured in a refrigerator? | | | 17. Were sample tracking forms initiated? | | | ž – – – – – – – – – – – – – – – – – – – | ### Attachment 1 ### Sample Receipt and Login Checklist | Yes | No | | |--------|--------|---| | | . — . | 18. Was the job entered into the laboratory sample
tracking data base with all necessary information
(client, job number date received, date sampled and
number of analyses for each parameter)? | | : | · | 19. Were completed chain of custody record forms and Internal sample tracking forms delivered to the | | • | | Laboratory Data Management Office? | | Job No | Signed | Date | | 17 | | | 7 | \ \ \ \ \ \ \ \ \ \ \ \ \ | | | 4 | | | | | | | | | | | | | 5- | | | | | | | : | |---|----------------|----------------|--|---------------------------------------|---------------|----------|-------------------------|-------|-----------|----------|------|------|------|------------|------------------|-------------
--|------------|-----------|----------------|--------|-------------------|---------------|------------|----------|-------------------|---| | ر بر
د بر | - | ٦, | ٦ م | ~ | + | * ~ | | | | | | | | | | | | | - | - | 10 | - | <u>;</u>
; | → ~ | 2 | : ' | | | ans hers/climt | M.C. CONTINUES | W. | إزمالا لمدرة لهدر لده لراء المرادة المرادة المدرة المدرودة | Me (1, (w) | | (大人) | Prem her, G" Tes C: 500 | | | | | | **** | | L Filter A SAPIU | | The state of s | | | THE TOTAL MAIN | | PAC - ZYPANE PAIN | | | | | _ | | MATRIX | ·3 — | -> | Sar | 17.0 | - | | 14.0 | | <u> </u> | : | ! | | | .: | ! | | | | • |) | | | | | \ | | | | ument 1 | | .] | | | • | ļ | | 1 | ļ | | | | 1 | - | | | , | 1 | | · | ·
} |)
} | | 1 | | 1 1 | | | Atta | 3 | | - C/2 | + 37 | | Į, | 1/4 | | | | j | | | ! | 1 | | : | | _ | 6/25 | 1 | | | · ; | > | : | _ | | P. t. S. A. | | | <u> </u> | , 3 | İ | | | i | i | | ! | 1 | | • | 1 | ! | 1 | | 1 | 9 776 | | | | ĭ | + | <u>. !</u>
! ! | - | | | | | -; | | <u>;</u>
i | i | 4. | i | | | i | | | : | : | | | - | 7 | 7 20/10 | | \vdash | | : | 7 | : | - | | St. | 3 | | <u>=</u> | 45 | | | چ | | | \dashv | 1 | 1 | | <u> </u> | ! | ! | | <u> </u> | 7 | * | ! | | | <u> </u> | 긔 | 1 | _ | | client ID | 55.2 | 5.5.5
5.3.4 | 6-51 | MW-300-1 | MW-300-1 | HW-360-3 | P.15 | Fu | f- (0) -J | 1.25 | P-65 | 1.40 | P-US | (-15 (asu) | F-10 (544) | f-15p (ozu) | P.W (m) | (-(o (osu) | 1-155 (m) | OH -9425-1 | ۲ ، | K-0625-1 | 7- | | ٠. د | | | | 77 990 | <u>Ch60</u> | | 8548 | 87.45 | | | 8550 | | | | | | | | | | | | 1 | 075/ | | 8952 | | | > | | _ | | 26
3. square to | 7617 | 6113 | -48 gr. | 68742 | 68743 | 6374 | 74/87 | 66747 | 6171 | Ļ | | - 1 | | (835) | 6873 | 18.87 | 1 : | (8759 | _ | | 73617 | 63763 | 69764 | unu | 17766 | | _ | ## ENVIROTECH RESEARCH SOP No. M100 STANDARD OPERATING PROCEDURE FOR PREPARATION, PURITY and STORAGE of REAGENTS and STANDARDS doc: M100 Revision: ### 1. INTRODUCTION: 1.1. The following procedure is written to address laboratory procedures for documenting the preparation, purity/traceability and storage of reagents and standard reference materials. In all areas of the laboratory, it is each department's supervisors responsibility to maintain records (bound notebooks) of all reagents and standard reference materials used in his/her area of responsibility. ### 2. STORAGE: 2.1. All reagents, solvents, bulk chemicals, neat materials and primary reference standards are "logged in" by writing the date received into the laboratory directly on the container. In addition, when a reagent, solvent, bulk chemical, neat material or primary reference is opened for use, it is dated and initialed by the analyst. Bulk dry reagents are stored in the balance room located adjacent to the glassware washroom in the rear of the laboratory. Bulk solvents are stored in the solvent storage room adjacent to the shipping/receiving dock located in the rear of the building. In the event of an accidental spill or container failure the floor of this storage areas is sealed to 6 inches above floor level with a Sentry Polymer Semstone 245 coating. Bulk acids are stored in a "corrosives" storage cabinet located in the solvent storage room. An exhaust fan operates 24 hours in this area to eliminate any build up of solvent or acid fumes. Detailed procedures for the storage of working reagents and standard reference materials used in routine sample analysis are addressed in each relevant analytical SOP. ### 3. PURITY OF STANDARDS AND REAGENTS: - 3.1. The purity or grade of reagents used for testing purposes in the laboratory are method specific. Each analytical method has unique requirements and specifications for reagents and standards used (i.e. pesticide residue analysis requires the use of pesticide grade solvents while volatile organic analysis requires purge and trap grade methanol). These requirements are detailed in Section 3 (Reagents) of each analytical SOP. - 3.2. In all instances, existing stocks of chemicals and reagents must be consumed or disposed of upon expiration prior to introducing a new lot or source of materials into the laboratory. Once a new materials is introduced into a testing procedure standard QA/QC procedures such as analysis of reagent blanks, matrix spike, matrix spike duplicate and blank spikes will make obvious any substandard performance of new materials. Gross changes in performance can be seen and corrected at the bench level upon review of the above listed QC checks. Subtle changes are best viewed by tracking these QC check parameter with Shuhart Charts. These charts are updated monthly and distributed ### 4. PREPARATION OF REAGENTS AND STANDARDS: to the appropriate lab supervisors. - 4.1. The actual mechanics of preparing laboratory reagents and standard reference materials are detailed in each analytical SOP. - 4.2. At a minimum all reagents and solutions must be labeled to indicate identity, when applicable titer, strength or concentration, diluent, preparation and expiration dates. The dates are used to cross reference working standards to the bound logbook entry. Upon preparation or opening of a pre-prepared standard solution, the following information is entered into a bound laboratory notebook (Identity and source of neat material or purchased stock solution, lot number if applicable, concentration, diluant, date prepared or placed in service, expiration date, analyst responsible for preparation and a record of all weights and dilutions used). Each page of the notebook must be signed by both the analyst preparing the reagent or standard and authenticated with the signature of his/her immediate supervisor. # ENVIROTECH RESEARCH SOP No. M102 STANDARD OPERATING PROCEDURE FOR PREVENTIVE MAINTENANCE and CALIBRATION PROCEDURES FOR ALL ANALYTICAL INSTRUMENTS and ANCILLARY EQUIPMENT doc: M102 Revision: ### 1. SCOPE and APPLICATION 1.1. The following procedure outlines the steps taken to ensure that instruments and ancillary equipment are in condition to perform their respective functions. ### 2. PROCEDURE - 2.1. Analytical Instruments The maintenance procedures, calibration procedures and tuning procedures which are carried out by analysts are covered in detail in the analytical SOPs. Every analytical instrument is covered by a service contract which calls for immediate service from the vendor should a failure occur. In addition to covering the instrument hardware, the software which controls the instruments is also covered by a maintenance contract. The department supervisor is responsible for the maintenance of the instruments within his laboratory. - 2.2. Ancillary Equipment The inorganic laboratory supervisor is responsible for all the ancillary equipment listed below except for the GC items which are the responsibility of the GC Supervisor. In addition to routine instrument maintenance provided by manufacturer's maintenance contracts and software services, Envirotech will perform the following checks to insure that ancillary equipment and instrumentation are capable of functioning properly: ### 2.2.1. Analytical Balances - 2.2.1.1. The balance is to be certified and checked once a year by a balance servicing company. - 2.2.1.2. The analytical balance is to be checked once per month with class S weights, over the range of 10 milligrams to 30 grams. - 2.2.1.3. All pertinent information will be recorded in a bound log book. ### 2.2.2. pH Meters 2.2.2.1. Meters are to be standardized against two buffers that bracket the pH of the sample. - 2.2.2. The electrodes will be immersed in an appropriate buffer or water when not in use, and filled with an appropriate filling solution specified by the manufacturer. - 2.2.2.3.A daily check of the pH meter will be made after calibration by setting the meter to pH 7.00 with a buffer standard and then with no further adjustment, reading pH buffer standards of pH 4.00 and 10.00 and recording
the actual readings in a bound log book. ### 2.2.3. Spectrophotometers - 2.2.3.1.A quarterly calibration of the Sequoia Turner Model 340 Spectrophotometer will be performed for determinations including cyanide and phenols. - 2.2.3.2. The wavelength observed, date of check and analyst's name will be recorded in a bound log book. ### 2.2.4. Drying Ovens 2.2.4.1. The temperature of each drying oven will be recorded in a bound log book daily or for each day the oven is in use. ### 2.2.5. Refrigerators 2.2.5.1. The temperature of each refrigerator shall be recorded daily in a bound notebook by reading an in-place thermometer immersed in liquid on a shelf of the refrigerator. ### 2.2.6. Thermometers 2.2.6.1.All glass thermometers will be verified yearly by comparing the readings of these thermometers with a NBS traceable certified thermometer. Each thermometer will be identified and a record will be maintained including thermometer identification, the temperature of the certified thermometer, the temperature of the thermometer being verified, date of verification and analyst who performed verification. ### 2.2.7. Gas Chromatograph Detectors 2.2.7.1.A record will be maintained for each detector with the serial number, date of installation, and background current profiles obtained at the time of installation. ### 2.2.8. Gas Chromatograph Columns 2.2.8.1. A record containing column ID number, date of packing or purchase, liquid phase identity and lot number of precoated column packing, conditioning temperature, flow rate and number of hours, length and shape of column, background current profiles and date of silation of column will be maintained for each column. ### Analytical Methods Envirotech Research. Inc. performs analyses using EPA methodology and other published authoritative methods. A detailed description of our procedures for each method are found in our analytical standard operating procedures manual The following analytical methods summary provides a listing of analytical methods routinely offered by Envirotech Research, Inc. as of November 1995. In addition, this summary provides a listing of major groups of analyses and analytical packages routinely offered. Additional methods are offered for special projects upon request. The table provided below gives a summary of the pages that follow. ### Methods and Parameters Contents Summary - 1. Priority Pollutants. Major Groups and Packages - 2. TCL and TAL. Major Groups and Packages - 3. EPA Contract Laboratory Program Methods Hazardous Waste Classification Analyses - -4. -Volatile Organic Analysis Profiles -- - 5. Metals Analyses, Individual Metals and Packages - 6. General Chemistry - 7. Petroleum Discharge Evaluation Analyses ### **Priority Pollutant Major Groups and Packages** 600 Series Methods for Water and Wastewater SW-846 Methods for Soil and Solid Waste | Parameter | Method
Water/Soil | |--|----------------------| | Priority Pollutant Volatile Organics with Xylenes (VOA) | 624/8240 | | Priority Pollutant Volatile Organics +15 with Xylenes (VOA+15) | 624/8240 | | Priority Pollutant Volatile Organics +15 with Xylenes, MTBE and TBA | 624/8240 | | Priority Pollutant Base/neutral Extractable Organics (BN) | 625/8270 | | Priority Pollutant Polynuclear Aromatic Hydrocarbons (PAHs) | 625/8270 | | Priority Pollutant Base/neutral Extractable Organics +15 (BN+15) | 625/8270 | | Priority Pollutant Base/neutral and Acid Extractable Organics (BNA) | 625/8270 | | Priority Pollutant Base/neutral and Acid Extractable Organics +25 (BNA+25) | 625/8270 | | Polychlorinated Biphenyls (PCBs) | 608/8080 | | Priority Pollutant Pesticides & PCBs (Pest/PCB | 3) 608/8080 | | Priority Pollutant Metals (PP Metals) 2 13 elements: As, Sb, Be, Cd, Cr, Cu, Ni,Pb, Hg, Se, Ag, Tl, Zn | 200 Series/6010&7000 | Full Priority Pollutants (VOA, BNA, PestPCB, and Metals) Full Priority Pollutants +40 (VOA+15, BNA+25, Pest/PCB, Metals) ### Target Compound List (TCL) Organics and Target Analyte List (TAL) Metals Major Groups and Packages ### 600 Series Methods for Water and Wastewater SW-846 Methods for Soil and Solid Waste | Parameter | Method
Water/Soil | | |--|----------------------|---| | TCL Volatile Organics with Xylenes | 624/8240 | | | TCL Volatile Organics +10 with Xylenes | 624/8240 | | | TCL Volatile Organics +10 with Xylenes,
MTBE and TBA | 624/8240 | | | TCL Base/neutral Extractable Organics | 625/8270 | | | TCL Base/neutral Extractable Organics +10 | 625/8270 | | | TCL Base/neutral and Acid Extractable Organics | 625 /8270 | | | Base/neutral and Acid Extractable Organics +20 | 625/8270 | | | TCL Pesticides & PCBs | 608/8080 | | | TAL Metals 23 elements: Al, Sb, As, Ba, Be, Cd, Ca, Cr, Co, Cu, Fe, Pb, Mg, Mn, Hg, Ni, K, Se, Ag, Na, Tl, V, Zn | 200 Series/6010&7000 | | | Cyanide | . 335.2 | , | Full TCL Analysis Package (VOA, BNA, PestPCB) Full TCL+30 Analysis Package (VOA+10, BNA+20, PestPCB) Full TAL & TCL Analysis Package (VOA, BNA, Pest/PCB, Metals CN) Full TAL & TCL+30 Analysis Package (VOA+10, BNA+20, Pest/PCB, Metals, CN) ### **USEPA Contract Laboratory Program (CLP)** Analysis and reporting is provided as specified in the 3/90 CLP Statement Of Work (SOW) Methodology for Organics Analysis Multi-Media, Multi-Concentration, document number OLM03.1 Metals and Cyanide analysis and reporting is provided as specified in the CLP SOW Methodology for Inorganic Analysis Multi-Media, Multi-Concentration, document ILM03.0 | Parameter | Matrix | | |--|---------------|---| | CLP Target Compound List (TCL): | | | | CLP-TCL Volatile Organics +10 | Water or Soil | | | CLP-TCL Semivolatile Organics +20 | Water or Soil | | | CLP-TCL Pesticides & PCBs | Water or Soil | | | Target Analyte List (TAL): | | | | Target Analyte List Metals 23 elements: Al, Sb, As, Ba, Be, Cd, Ca, Cr, Co, Cu, Fe, Pb, Mg, Mn, Hg, Ni, K, Se, Ag, Na, Tl, V, Zn | Water or Soil | , | | Cyanide | Water or Soil | | | CLP-TCL +30 Organics Package | Water or Soil | | | Full CLP-TAL & TCL +30 Package | Water or Soil | | When CLP analysis is required, please specify "CLP" analysis on the Chain-of-Custody record provided with your samples. Prices include CLP full format laboratory deliverable reports. CLP methods require site specific quality assurance samples. With each group of up to 20 environmental samples provided over a period of 14 days or less, a matrix spike and matrix spike duplicate are required, resulting in two billable samples. ### **Waste Characteristic Testing** | Parameter | Method | |--|--------------------| | Toxicity Characteristic Leaching Procedure (1 | CLP): | | TCLP Zero Headspace Extraction | 1311 | | TCLP Inorganic and Semivolatile Organic Extraction | 1311 | | 3. TCLP Volatile Organics Analysis | 8240 | | TCLP Base/neutral and Acid Extractable Organics Analysis | 8270 | | 5. TCLP Metals Analysis | 6010/7471 | | 6. TCLP Pesticides and Herbicides | 8080/8150 | | Other RCRA Characteristic Tests: | | | 7. Ignitability | 1020 | | 8. Corrosivity | 9045 | | 9. Reactivity (Cyanide and Sulfide) | SW-846 Chapter 7.3 | | Other Waste Classification Tests: | | | 10. Total Petroleum Hydrocarbons (PHC) | 418.1 | | 11. Polychlorinated Biphenyls (PCBs) | 8080 | | | | | Waste Classit | ication Packag | es | | |-----------------------------------|--------------------------|----------------|--| | Full TCLP | Items 3-6,
Items 1-6, | Water
Solid | | | Full TCLP, RCRA Tests, PHC & PCBs | Items 3-11
Items 1-11 | Water
Solid | | | Gas Chromatography | | | | | | | |---|----------------------|---|--|--|--|--| | Parameter | Method
Water/Soil | | | | | | | Acrolein & Acrylonitrile (GC-FID) | 603/8030 | | | | | | | Alcohols or Glycols (GC-FID) | 8015 | | | | | | | ◆Benzene, Toluene, Ethylbenzene | | l | | | | | | and Xylenes (BTEX) (GC-PID) | 602/8020 | ļ | | | | | | ◆To add MTBE, TBA or DIPE to a BTEX a | nalysis | | | | | | | add \$10 per compound | | | | | | | | To add Naphthalene to a BTEX analysis | add \$20 | | | | | | | Purgeable Aromatics (GC-PID) | 602/8020 | | | | | | | Purgeable Halocarbons (GC-ELCD) | 601/8010 | | | | | | | Purgeable Halocarbons and Aromatics | | | | | | | | (GC-PID/ELCD) | 601&602/8021 | | | | | | | Volatile Organics in (Drinking) Water | | | | | | | | (Capillary GC-PID/ELCD) | 502.2 | | | | | | | | | | | | | | | Gas Chromatography/Mass Spectrometry | | | | | | | |--|----------------------|---|--|--|--|--| | Parameter | Method
Water/Soil | | | | | | | Purgeable Organics in (Drinking) Water | | - | | | | | | (Capillary GC/MS) | 524.2 | | | | | | | Priority Pollutant Volatile Organics | | | | | | | | with Xylenes | 624/8240 | | | | | | | Priority Pollutant Volatile Organics +15 | | | | | | | | with Xylenes | 624/8240 | | | | | | | Priority Pollutant Volatile Organics +15 | | | | | | | | with Xylenes, MTBE and TBA | 624/8240 | | | | | | | TCL Volatile Organics with Xylenes | 624/8240 | | | | | | | TCL Volatile Organics +10 with Xylenes | 624/8240 | | | | | | | TCL Volatile Organics +10 with Xylenes, | | | | | | | | MTBE and TBA | . 624/8240 | | | | | | | ●TCL Volatile Organics +10 | CLP-SOW | | | | | | ### **Metals Analyses** | | | | Individual Metals | | | | |----|-----------------|----------------------|-------------------|------------|----------------------|--| | Pa |
rameter | Method
Water/Soil | Pa | rameter | Method
Water/Soil | | | AJ | Aluminum | 200.7/6010 | Mg | Magnesium | 200.7/6010 | | | Sb | Antimony | 204.2/6010 | Hg | Mercury | 245.1/7471 | | | As | Arsenic | 206.2/7060 | Mo | Molybdenum | 200.7/6010 | | | Ва | Barium | 200.7/6010 | N | Nickel | 200.7/6010 | | | Be | Beryllium | 200.7/6010 | K | Potassium | 200.7/6010 | | | Cd | Cadmium | 200.7/6010 | Se | Selenium | 270.2 <i>[</i> 7740 | | | Ca | Calcium | 200.7/6010 | Ag | Silver | 200.7/6010 | | | Cr | Chromium, Total | 200.7/6010 | Na | Sodium | 200.7/6010 | | | Co | Cobalt | 200.7/6010 | TI | Thallium | 279.2/7841 | | | Cu | Copper | 200.7/6010 | Sn | Tin | 200.7/6010 | | | Fe | iron | 200.7/6010 | Ti | Titanium | 200.7/6010 | | | Pb | Lead | 239.2/6010 | V | Vanadium | 200.7/6010 | | | | | | Zn | Zinc | 200.7/6010 | | - A digestion fee is charged once per sample in addition to the analysis fee listed above for each individual metal. - No digestion fee is charged for Mercury or Metals Packages. - See General Chemistry Section, Page 8, for Hexavalent Chromium Analysis Prices. ### Metals Analysis Packages | Parameter | Matrix | |--|--------------------| | RCRA or Drinking Water Metals
8 elements: As, Ba, Cd, Cr, Pb, Hg, Se, Ag | Water or Soil | | Priority Pollutant Metals (PP Metals) 13 elements: As, Sb, Be, Cd, Cr, Cu, Ni,Pb, Hg, Se, Ag, Tl, Zn | Water or Soil | | Target Analyte List Metals (TAL Metals) 23 elements: Al, Sb, As, Ba, Be, Cd, Ca, Cr, Co, Cu Fe, Pb, Mg, Mn, Hg, Ni, K, Se, Ag, Na, Tl, V, Zn | ,
Water or Soil | ## Medica ### General Chemistry | | Method | |---------------------------------------|----------------------| | Parameter | Water/Soil | | Acidity | 305.1 | | Alkalinity | 310.1 | | Carbon Dioxide, Free | 406B . | | Cation Exchange Capacity | 9081 | | Chemical Oxygen Demand | 410.4 | | Chloride | 325.3 | | Chlorine Residual | 330.5 | | Chromium, Hexavalent (Cr+6) | I-1230-84/3060-7196A | | Cyanide | 335.2 | | Fluoride | 340.2 | | Hardness | 314A | | Herbicides | 515.1/8150 | | Nitrogen, Ammonia | 350.3 | | Nitrogen, Nitrate | 353.3 | | Nitrogen, Nitrite | 353.3 | | Oil Grease, Gravimetric | 413.1 | | Oil Grease, IR | 413.2 | | Oxidation Reduction Potential (Water) | ASTM D1498 | | Oxygen, Dissolved (Winkler) | 360.2 | | Petroleum Hydrocarbons, Total (PHC): | | | Standard turnaround analysis | 418.1 | | Three to Five work day rush analysis | 418.1 | | Next day rush analysis | 418.1 | | pH - water samples | 150.1 | | pH - soil samples | 9045 | | Phosphate, Ortho | 365.3 | | Phosphorous, Total | 365.3 | | Phenois, Total | 420.1 | | Residue: | 7 20.1 | | Total Dissolved Solids | 160.1 | | Total Suspended Solids | 160.2 | | Total Solids | 160.3 | | Total Volatile Solids | 160.4 | | Settleable Solids | 160.5 | | Percent Solids (Moisture) in Soil | 3550 Sec. 7.2 | | Specific Conductance | 120.1 | | Sulfate | 375.4 | | Total Organic Carbon - water | | | | 415.1 | | Total Organic Carbon - soil | 9060 | | Turbidity | 180.1 | ### Petroleum Discharge Evaluation Analyses | | Method | |---|-------------------------| | Parameter | Water/Soil | | Total Petroleum Hydrocarbons (PHC): Standard turnaround analysis Three to Five work day rush analysis Next day rush analysis | 418.1
418.1
418.1 | | Priority Pollutant Volatile Organics +15 with Xylenes (VOA+15) | 624/8240 | | Priority Pollutant Volatile Organics +15 with Xylenes, MTBE and TBA | 624/8240 | | Priority Pollutant Volatile Organics +15 with Xylenes and Naphthalenes | 624/8240 | | Priority Pollutant Base/neutral Extractable Organics +15 (BN+15) | 625/8270 | | Priority Pollutant Polynuclear Aromatic Hydrocarbons (PAH) | 625/8270 | | Benzene, Toluene, Ethylbenzene and Xylenes (BTEX) | 602/8020 | | To add MTBE, TBA or DIPE to a BTEX analysis add compound. To add Naphthalene to a BTEX analysis | • | | Lead in Water (Including Digestion Fee) Lead In Soil (Including Digestion Fee) | 239.2
6010 | | Polychlorinated Biphenyls (PCBs) | 608/8080 | | Hydrocarbon Product Identification (GC-FID): 1) Qualitative - "GC-Fingerprint" 2) Quantitative - | 8015 | | Specify Gasoline Range Organics (GRO)or Diesel Range Organics (DRO) | 8015 | | Extractable Organic Cleanup Procedures:Acid-Base Partition CleanupAlumina Column Cleanup | 3650
3611 | # ENVIROTECH RESEARCH SOP No. M101.1 STANDARD OPERATING PROCEDURE FOR EXPERIMENTALLY DETERMINED MDLs and PRECISION and ACCURACY doc: M101 Revision: #### 1. INTRODUCTION: The following procedure is designed to demonstrate and document the laboratory's ability to produce data of acceptable quality and to establish long term procedures for generating data that meets or exceeds method precision, accuracy and detection limit requirements. ### 2. PRECISION AND ACCURACY: - 2.1. Prior to analyzing samples or after modifying the analytical procedure the analyst must make a one-time demonstration to generate acceptable accuracy and precision with each analytical method. This is accomplished by spiking four aliquots if reagent water with a Q.C. check sample concentrate (this concentrate must be prepared independently from the standard solution used to produce the calibration curve for quantitation). The concentration and makeup of the Q.C. check sample is dictated by the method and defined in each analytical SOP. The four Q.C. check samples are processed through the entire analytical scheme and resultant concentrations calculated. The mean concentration (X), percent recovery (P) and standard deviation (S) (in concentration units) are calculated and compared to the method Q.C. acceptance criteria. If X, P S are within Q.C. limits, sample analysis can begin. - 2.2. On an ongoing basis 1 in 20 environmental samples are spiked in duplicate with the Q.C. sample concentrate together with a spiked reagent blank and the percent recovery compared to method percent recovery limits. If any sample parameter percent matrix spike, recovery is outside Q.C. limits the value of the blank spike for that parameter, is checked against the method limits. If the blank spike recovery is within Q.C. limits, the sample spike recovery is considered to be due to sample matrix interference and all data points within that QA batch of samples can be reported. If the blank spike results are outside Q.C. limits, the analytical system is considered "out of control". Sample analysis can not continue until the problem is resolved and an additional blank spike analysis is within Q.C. limits. All samples extracted and analyzed while the analytical system was "out of control" must be reextracted and reanalyzed. ### 3. METHOD DETECTION LIMIT: 3.1. Prior to sample analysis, method detection limits (MDLs) are determined for each analytical procedure used. These MDLs must be confirmed yearly (in the first quarter of each year/preferably in January but no later than March). It is the responsibility of the Supervisor to schedule this work in an identical fashion to scheduled environmental samples. The procedure published in the Code of Federal Regulations, 40 CFR 136, Appendix B, "Definitions and Procedures for the Determination of the Method Detection Limit", July 1, 1990 is to be used to determine each MDL. The following concentrations must be used in determining laboratory generated MDLs. | Analyte | Concentration | |--|-------------------------| | Metals (All Techniques) | 3 x est. IDL | | Purgeable Halocarbons(Method 6 | 01) 1 ug/l | | Purgeable Halocarbons(Method 8 | 010) 1 ug/kg | | Purgeable Aromatics(Method 602 |) 2 ug/l | | Purgeable Aromatics(Method 602 |) 10.5 ug/ | | Purgeable Aromatics(Method 802 | 0) 2 ug/kg | | Purgeable Aromatics(Method 802 | 0) 0.5 ug/kg | | Purgeables(Method 624) | 2 ug/l | | Purgeables(Method 8240) | 5 ug/kg | | Pesticides/PCBs(Method 608) | 1/5 ug/l | | Pesticides/PCBs(Method 8080) | 30/150 ug/kg | | Base/Neutral Acid Extractables (Method 625) | 10 ug/l B/N, 20 ug/l AE | | Base/Neutral Acid Extractables (Method 8270) 300 | ug/kg B/N, 600 ug/kg AE | | Acrolein and Acrylonitrile (Method 603/624) | 10/25 ug/l | | Analyte | Concentration | |---|---------------| | Cyanide (Method 335.3) | 5 ug/l | | Total Phenolics (Method 420.1) | 50 ug/l | | Total Petroleum Hydrocarbons (Method 418.1) | 1.0 mg/l | At the above listed concentrations seven replicates of spiked reagent water or Na²SO⁴, as appropriate, are processed through the entire analytical scheme. The standard solution used to prepare the seven replicate spike samples must be prepared or purchased from an independent source than that of the quantitation standards as detailed in each analytical SOP. Analyte concentrations and standard deviations S (in concentration units) are calculated and MDLs are determined using the following equation. $$(S) \times (3.143) = MDL$$ When following CLP methodologies for organic analyses (OLM03.1), the Contract Required Quantitation Limit (CRQL) is set at the concentration in the sample equivalent to the concentration of the lowest calibration standard analyzed for each analyte. The analysis of this low standard confirms the laboratory's ability to meet the CRQL. ### **Statistical Quality Control** Internal quality control (QC) samples analyzed in accordance with methods other than CLP are entered into a QA data base. Data maintained in this system includes analytical results from laboratory blanks, spiked blanks, matrix spikes and matrix spike duplicate analyses. This data is used to establish known control limits of accuracy and precision for specific analytical parameters. The primary function of the
QC data base is to produce Shewhart Control Charts which provide accuracy and precision information. Shewhart Charts use QC data from the twenty most recent quality assurance batches for each individual analysis. Separate charts are plotted for each matrix type. Shewhart Charts are produced using parameter and matrix specific data of the following types: - Blank Spike Percent Recovery - Matrix Spike Percent Recovery - Relative Percent Difference of Matrix Spike and Matrix Spike Duplicates Information presented on these charts include average values, upper control limits, lower control limits, upper warning limits and lower warning limits. The upper and lower control limits are determined and plotted at three standard deviations from the mean. If results fall outside the control limits action is taken to determine the cause of the outlying result. Upper and lower warning limits are determined and plotted at two standard deviations from the mean. Results that fall outside the warning limits are evaluated for any developing trends that may affect data quality. Several representative Shewhart Charts are presented on the following pages. AR305228 97 verage: 96.50 +38D: 114.77 ## ENVIROTECH RESEARCH SOP No. D102.1 STANDARD OPERATING PROCEDURE FOR INTERNAL OA INSPECTION AND CORRECTIVE ACTION PROCEDURES doc: D102 Revision: ### 1.0 SCOPE and APPLICATION - 1.1 This procedure explains the process of review of Quality Control indicators which are performed in accordance with the methodology being employed. - 1.2 The specific criteria which are evaluated are method specific and are enumerated in the respective analytical SOPs. Detailed audit procedures including NJDEPE QA requirements for each method are given in the following QA Checklists: | Attachment | QA Checklist Title | |------------|---| | 1 | Volatile Organics, SW846 Method 8240 | | 2 | Semivolatile Organics, SW846 Method 8270 | | 3 | Organochlorine Pesticides and PCBs,
SW846 Method 8080 | | 4 | Metals by ICP, SW846 Method 6010 | | 5 | Metals by Graphite Furnace AA,
SW846 7000 Series Methods | | ·- 6 ·- | Mercury by Cold Vapor AA, SW846 Method 7471 | | 7 | General Chemistry | | 8 | Volatile Organics, USEPA 3/90 SOW | | 9 | Semivolatile Organics, USEPA 3/90 SOW | | 10 | Metals by ICP, USEPA SOW | | 11 | Metals by Graphite Furnace AA, USEPA SOW | | 12 | Mercury by Cold Vapor AA, USEPA SOW | 1.3 Corrective action procedures are presented in Section 3 of this SOP as guidance when criteria described in Attachments 1 through 12 are out of acceptance limits. #### 2.0 PROCEDURE - 2.1 The ultimate responsibility for quality inspection rests with the Quality Assurance Officer. The review of Quality Control criteria is performed in a tiered approach. The first level of review is performed by the analyst conducting the test, the next tier of review rests with the department supervisor and the final tier of review is performed by the Quality Assurance Officer. - 2.2 Environmental samples are analyzed by different methodologies within a department. The analyst determines which methodology is to be followed before initiating the analysis. Instrument tunes and calibrations are conducted in accordance with the method. If any criteria do not completely satisfy the method requirements for tune and calibration, the analyst stops and rectifies the problem in accordance with the specific analytical SOP. The analyst may seek the assistance of the supervisor. - 2.3 The root cause for a nonconformance to method criteria may either be local or systematic. A local nonconformance requires a solution which is isolated to a particular instrument and is readily rectified. A systematic nonconformance is normally present across all instruments in a department. Local nonconformance may be rectified by the analyst alone or by the analyst and the department supervisor. If at any time a systematic nonconformance is suspected, the Quality Assurance Officer is notified and the QAO, department supervisor and one or more analysts initiate a corrective action investigation to isolate and eliminate the root cause of the nonconformance. - 2.4 Analysis of samples may occur only after the cause of the nonconformance has been eliminated. The analyst proceeds to acquire data in accordance with the method being followed. After an analytical sequence is complete, each sample is reviewed to determine if it meets the method criteria set forth in the analytical SOP. Specific criteria may vary from method to method and include but are not limited to analytical acquisition occurring within a specified clock, areas of internal standards, surrogate recoveries within acceptable limits, post digestate spike recoveries within limits and absence of contamination in the laboratory blank. - 2.5 Particular attention is paid to the Quality Control samples which were run. These samples are subject to the same criteria as typical samples but also give indications of local or systematic nonconformance. An analyst need not notify the department supervisor if the laboratory blank, Matrix Spike, Matrix Spike Duplicate and Blank Spike samples are within method specifications or within the laboratory's control limits as established by the Shewhart Charts. The method being employed determines whether laboratory established or method established criteria are to be used. If any of these samples are outside acceptable limits the department supervisor is notified and reporting of all samples associated with the QC samples is writhed pending a determination as to the cause of the nonconformance. - 2.6 Whenever a nonconformance is reported, the supervisor collects all relevant information relating to the analysis in order to follow a logical path to sound judgment. The supervisor first determines if the nonconformance is local or systematic. If a systematic nonconformance is suspected, the Quality Assurance Officer is notified and a corrective action investigation is initiated. Typically, samples will be re-extracted and rerun if sufficient sample exists to confirm local nonconformance. The Quality Assurance Officer has the final authority and say if there is a disagreement. - 2.7 The correction of a local nonconformance is documented in the analytical run logbook. - 2.8 All instances of nonconformance are explained on the jobs Non-Conformance Summary which is kept in the job specific folder in the Data Management Office. - 2.9 Periodically, random, unannounced comprehensive QA audits are conducted by the Quality Assurance Officer. #### 3.0 CORRECTIVE ACTIONS - 3.1 Corrective Actions are taken based upon QA Checklists presented in Attachments 1 through 12. The type of action that may be taken is based upon an overall assessment of factors relating to a particular testing program and when a problem is discovered i.e. is the sample still within its holding time). - 3.2 The corrective action most frequently required when a question in Attachments 1 through 12 is answered "no" is to reject the results and re-analyzed the samples. This assumes that the specific problems noted in the QA Checklist is discovered when the sample is within holding time. Accordingly the first round of QA review is performed by the analyst conducting the test and resolved with their supervisor. - 3.3 Corrective action taken if it is discovered that a sample exceeds holding time includes contacting the client to determine if new samples that are within holding time are available. If new samples are available perform analysis within holding time, if not note holding time nonconformance in the case narrative or nonconformance summary. ### Attachment 1 QA Checklist - Volatile Organics, SW846 Method 8240 | Yes | No | | |-------------|----------|--| | | <u> </u> | 1. For soil or water samples preserved with Hcl upon sample collection, was analysis conducted within 14 days of sample collection and was the pH of the water samples recorded in the sun log? For un-preserved water samples, was analysis conducted within 7 days of sample collection? | | _ | | 2. Did every analytical sequence commence run at standard injection of 50 ng of BFB that met the method specified criteria? | | | <u> </u> | 3. Was a 5 point initial calibration run at standard concentrations of 10, 20, 50, 100 and 200 ppb and did this calibration range meet the method specified criteria for Minimum RF and Maximum %RSD and were Surrogate Compounds added to the standards at these concentrations? | | | _ | 4. If a continuing calibration check standard was run, was it run at the midpoint of the initial calibration range, did it meet the method specified criteria for Minimum RF and Maximum %D and were all subsequent samples quantitated using the RFs generated by the continuing calibration check? | | | | 5. Did the method blank contain less than the MDL for all target compounds, except for the Methylene Chloride, 2-Butanone and Acetone, which must be less than or equal to 3 times the MDL? | | | | 6. Were the standard or standards run immediately after the BFB? | | | | 7. Was the method blank run immediately after the standard or standards? | | _ | _ | 8. Were all subsequent samples injected within 12 hours of the BFB injection time? | | | | 9. Were the following Internal Standards used at the following concentrations in all standards, samples, blanks and QA samples? | | | | 1. Bromochloromethane - 50 ppb 2. 1,4-Difluorobenzene - 50 ppb 3. Chlorobenzene - d5 - 50 ppb | ### Attachment 1 QA Checklist - Volatile Organics, SW846 Method 8240 | Yes No | | |--------
---| | | 10. Were the compounds quantitated against the method specified internal standard? | | | 11. Were the Internal Standard areas within -50% to +100% of the Internal Standard area of the calibration standard? | | | 12. Were the following Surrogate Compounds added to all samples, blanks and QA samples at the following concentrations? | | | 1. 1,2-Dichloroethane-d4 - 50 ppb 2. Toluene-d8 - 50 ppb 3. Bromofluorobenzene - 50 ppb | | | 13. Were the surrogate recoveries within laboratory control limits? | | | 14. If either the Internal Standard areas or Surrogate Compound recoveries were outside acceptable limits, was the sample re-analyzed to confirm the matrix interferences? | | | 15. Was at least one Matrix Spike/Matrix Spike Duplicate pair run per 20 environmental samples per matrix and were the following compound spiked at the following concentrations? | | | 1. 1,1-Dichloroethene - 50 ppb 2. Trichloroethene - 50 ppb 3. Benzene - 50 ppb 4. Toluene - 50 ppb 5. Chlorobenzene - 50 ppb | | | 16. Were all environmental samples analyzed within 28 days of their related MS/MSD? | | | 17. Are the chromatograms adequately resolved, not overloaded and free of carryover? | | | | QA Checklist - Volatile Organics, SW846 Method 8240 | Yes No | | |--------|---| | | 18. Were RT and/or mass spectral identification criteria met? | | | 19. Were all detected analytes within the linear range of the instrument? | | - | 20. Have all calculations involving dilutions been spot checked? | | • | 21. Was the purge heated to 40°C for low level soil analyses? | QA Checklist - Semivolatile Organics, SW846 Method 8270 | Y e s | No | • | . ' | |--------------|---------------|--|--| | | _ | 1. Were soil samples extracted within analysis performed within 40 days of Were water samples extracted within analysis performed within 40 days of | 7 days of sample collection and was | | | _ | 2. Did every analytical sequence comp
DFTPP that met the method specified | * | | | | 3. Was a 5 point initial calibration rur
80 and 120 ppm and did this calibrati
criteria for Minimum RF and Maxim
Compounds added to the standards a | um %RSD and were Surrogate | | | _ | 4. If a continuing calibration check st
midpoint of the initial calibration rang
criteria for Minimum RF and Maximu | ge and did it meet the method specified | | | | - | than the MDL for all target compounds, must be less than or equal to 3 times the | | | . | 6. Were the standard or standards ru | n immediately after the DFTPP? | | | | 7. Were all subsequent samples injection time? | ted within 12 hours of the DFTPP | | | _ | 8. Were the following Internal Stand in all standards, samples, blanks and | ards used at the following concentrations QA samples? | | | | 1. 1,4-Dichlorobenzene-d4 2. Naphthalene-d8 3. Chysene-d12 4. Acenapthene-d10 5. Phenanthrene-d10 6. Perylene-d12 | -40 ppm
-40 ppm
-40 ppm
-40 ppm
-40 ppm
-40 ppm | QA Checklist - Semivolatile Organics, SW846 Method 8270 | <u>Yes</u> | <u>No</u> | -
- | | |------------|---------------|---|---| | | | 9. Were the compounds quantitat standard? | ed against the method specified internal | | | | 10. Were the Internal Standard are
Standard area of the calibration st | eas within - 50% to +100% of the Internal andard? | | _ | | 11. Were the following Surrogate blanks and QA samples at the following | Compounds added to all low level samples, owing concentrations? | | | | 2-Fluorophenol Phenol-d5 2,4,6-Tribromophenol Nitrobenzene-d5 2-Fluorobephenyl Terphenyl-d14 | - 800 ppm x 0.25 ml
-800 ppm x 0.25 ml
-800 ppm x 0.25 ml
-400 ppm x 0.25 ml
-400 ppm x 0.25 ml
-400 ppm x 0.25 ml | | _ | , | 12 Were the following Surrogate blanks and QA samples at the following | Compounds added to all high level samples, owing concentrations? | | | | 2-Fluorophenol Phenol-d5 2,4,6-Tribromophenol Nitrobenzene-d5 2-Fluorobephenyl Terphenyl-d14 | - 800 ppm x 0.50 ml
-800 ppm x 0.50 ml
-800 ppm x 0.50 ml
-400 ppm x 0.50 ml
-400 ppm x 0.50 ml
-400 ppm x 0.50 ml | | _ | | | areas or Surrogate Compound recoveries sample re-analyzed to confirm the matrix | | _ | | | Matrix Spike Duplicate pair run per 20 low natrix and were the following compound tions? | | | | Phenol 2-Chlorophenol 1,4-Dichlorobenzene | - 800 ppm x 0.25 ml
- 800 ppm x 0.25 ml
- 400 ppm x 0.25 ml | QA Checklist - Semivolatile Organics, SW846 Method 8270 ### Yes No | 4. N-Nitoso-di-n-propylamine | -400 ppm x 0.25 ml | |------------------------------|---------------------| | 5. 1,2,4-Trichlorobenzene | - 400 ppm x 0.25 ml | | 6. 4-Chloro-3-methylphenol | - 800 ppm x 0.25 ml | | 7. Acenaphthene | - 400 ppm x 0.25 ml | | 8. 4-Nitrophenol | - 800 ppm x 0.25 mi | | 9. 2,4-Dinitrotoluene | - 400 ppm x 0.25 ml | | 10. Pentachlorophenol | - 800 ppm x 0.25 ml | | 11. Pyrene | - 400 ppm x 0.25 ml | 14. Was at least one Matrix Spike/Matrix Spike Duplicate pair run per 20 high level environmental samples per matrix and were the following compound spiked at the following concentrations? | 1. Phenol | - 800 ppm x 0.5 ml | |------------------------------|--------------------| | 2. 2-Chlorophenol | - 800 ppm x 0.5 ml | | 3. 1,4-Dichlorobenzene | - 400 ppm x 0.5 ml | | 4. N-Nitoso-di-n-propylamine | - 400 ppm x 0.5 ml | | 5. 1,2,4-Trichlorobenzene | - 400 ppm x 0.5 ml | | 6. 4-Chloro-3-methylphenol | - 800 ppm x 0.5 ml | | 7. Acenaphthene | - 400 ppm x 0.5 ml | | 8. 4-Nitrophenol | - 800 ppm x 0.5 ml | | 9. 2,4-Dinitrotoluene | - 400 ppm x 0.5 ml | | 10. Pentachlorophenol | - 800 ppm x 0.5 ml | | 11. Pyrene | - 400 ppm x 0.5 ml | - 15 Were all environmental samples prepared within 28 days of their related MS/MSD? - 16. Are the chromatograms adequately resolved, not overload and free of carryover? - 17. Were RT and /or mass spectral identification criteria met? - 18. Were all detected analytes within the linear range of the instrument? - 19. Have all calculations involving dilutions been spot checked? # QA Checklist - Organochlorine Pesticides and PCBs SW846 Method 8080 | Yes | <u>No</u> | | |-------------|-----------|--| | | _ | 1. Were soil samples extracted within 14 days of sample collection and was analysis performed within 40 days of sample extraction? Were water samples extracted within 7 days of sample collection and was analysis performed within 40 days of sample extraction? | | | | 2. Were standards, QA samples and samples run on two dissimilar columns? | | фрация | _ | 3. For Pesticide Analysis, was a 5 point initial calibration run on both columns for single components and did this calibration range meet the method specified criteria for Maximum %RSD and were Surrogate Compounds added to the standards? | | | _ | 4. For PCB Analysis, was a 5 point initial calibration run on both columns for Arochlor-1016 and Arochlor-1260 and did this calibration range meet the method specified criteria for Maximum % RSD? | | | _ | 5. If a 5 point calibration was not run within the analytical clock for the single components or 1016 and 1260, was a successful check standard run against a 5 point range for these analytes? | | *********** | _ | 6. Was a single point run for all other target analytes within the analytical clock for the purpose of identification? | | _ | _ | 7. If an analyte other than a single component Pesticide, Arochlor-1016 or Arochlor 1260 was identified in a sample, was a successful 5 point initial calibration run for the analyte or was a successful check standard run against a 5 point calibration for that analyte within the analytical clock? | | | _ | 8. For Pesticide Analysis, was an Endrin/DDT standard run on both columns prior to analysis and did was the breakdown within method specified limits? | | _ | | 9. If an interference was present in the analysis, was the appropriate extract cleanup procedure used? | # QA Checklist - ORGANOCHLORINE Pesticides and PCBs SW846 Method 8080 | Yes No | | | |----------|---|---| | ·
— — | 10. Did the method blank contain compounds? | in less than the MDL for all target | | | | e Compounds added to all samples, blanks concentrations for Pesticide Analysis? | | | 1. Tetrachloro-m-xylene | - 10 ppm x 0.05 ml | | | 2. Dibutylchlorendate | - 10 ppm x 0.05 ml | | | 3. Decachlorobiphenyl | | | | • | e Compounds added to all samples, blanks concentrations for PCB Analysis? | | | 1. Tetrachloro-m-xylene | - 10 ppm x 0.05 ml | | • | 2. Dibutylchlorendate | - 10 ppm x 0.05 ml | | | 3. Decachlorobiphenyl | -
10 ppm x 0.05 ml | | | 13. Were the surrogate recoverie | es within laboratory control limits? | | | | te/Matrix Spike Duplicate pair run for amental samples per matrix and were the ne following concentrations? | | | 1. Lindane | - 20 ppm x 0.1 ml | | | 2. Heptachlor | - 20 ppm x 0.1 ml | | | 3. Aldrin | - 20 ppm x 0.1 ml | | | 4. Dieldrin | - 20 ppm x 0.1 ml | | | 5. Endrin | - 20 ppm x 0.1 ml | | | 6. 4,4'-DDT | - 20 ppm x 01.2 ml | | | = | re/Matrix Spike Duplicate pair run for PCB amples per matrix and were the following ag concentrations? | | | 1. Arochlor-1016 | - 100 ppm x 0.05 ml | | | 2. Arochlor-1260 | - 100 ppm x 0.05 ml | # QA Checklist - Organochlorine Pesticides and PCBs SW846 Method 8080 | Yes | <u>No</u> | | |-----|-----------|---| | | | 16. Were all environmental samples prepared within 28 days of their related MS/MSD? | | _ | | 17. Are the chromatograms adequately resolved, not overloaded and free of carryover? | | | _ | 18. Were RT identification criteria met on both the primary and confirmation columns? | | | _ | 19. Were all detected analytes within the linear range of the instrument? | | | | 20. Have all calculations involving dilutions been spot checked? | | | | | # QA CHECKLIST - Metals by ICP, SW846 Method 6010 | <u>Yes</u> | <u>No</u> | | |---------------|--------------|--| | - | | 1. Were all samples digested and analyzed within 180 days of sample collection? | | _ | | 2. Were QC samples (e.g. Laboratory Control Sample, Prep Blank, Spike Sample, Spike Sample Duplicate and Sample Duplicate) digested with each batch of 20 environmental samples? | | | | 3. Was the instrument calibrated with a minimum of 3 standards? | | | | 4. Was an Initial Calibration Verification run prior to sample analysis run? | | | | 5. Was an Initial Calibration Blank run after each Initial Calibration Verification? | | _ | - | 6. Was the high standard analyzed at the beginning of the sample analysis run and were the results±5% of the true value? | | | _ | 7. Were Interference Check Samples (ICSA and ICSAB) run at the beginning and end of sample analysis run? | | | <u>.</u> | 8. Was a Continuing Calibration Verification run after a maximum of 10 samples? | | | | 9. Was a Continuing Calibration Blank run after each Continuing Calibration Verification? | | | _ | 10. Did the Initial Calibration Verification/Continuing Calibration Verification meet the 10% control limit? | | | | 11. absolute value of the Initial Calibration Blank/Continuing Calibration Blank less than the MDL? | | | _ | 12. Were the results of the ICSAB within 20% of the true value? | | | - | 13. Was each sample within the calibration range? | # Red A ### Attachment 4 # QA CHECKLIST - Metals by ICP, SW846 Method 6010 | Yes | <u>No</u> | | |-----|-----------|---| | | _ | 14. Did the Prep Blank meet criteria i.e. were the results less than the absolute value the MDL? | | | _ | 15. If the Prep Blank did not meet criteria, was the entire prep batch redigested and reanalyzed? | | | | 16. Were MS/MSD recoveries within 75-125% limit? | | | | 17. Was MS/MSD RPD less than 20%? | | | | 18. Was a Post Analysis Spike run to demonstrate the absence of interference? | | | | 19. Was the Laboratory Control Sample within QC Limits? | | | | 20. Was Sample/Duplicate RPD less than 20%? | | | | 21. Was a Serial Dilution run for each batch of samples to show the absence of interferences? | | | _ | 22. Were the results of the Serial Dilution within 10% of the original determination? | # QA CHECKLIST - Metals by Graphite Furnace AA, SW846 7000 Series Methods # GRAPHITE FURNACE: | Yes] | <u>No</u> | | |-------|---------------------------------------|--| | | | 1. Were all samples digested and analyzed within 180 days of sample collection? | | | - . | 2. Were QC Samples (e.g. Laboratory Control Sample, Prep Blank, Spike Sample, Spike Sample Duplicate and Sample Duplicate) digested with each batch of 20 environmental samples? | | _ | | 3. Were calibration standards and calibration check standards prepared daily? | | | - | 4. Was the instrument calibrated with a minimum of 5 standards? | | | | 5. Was each calibration standard injected in triplicate? | | | | 6. Was an Initial Calibration Verification run prior to sample analysis run? | | _ | - | 7. Was an Initial Calibration Blank run after each Initial Calibration Verification? | | | · | 8. Was a Continuing Calibration Verification run after each 20 sample injections? | | | | 9. Was a Continuing Calibration Blank run after each Continuing Calibration Verification? | | _ | · · · · · · · · · · · · · · · · · · · | 10. Did the Initial Calibration Verification/Continuing Calibration Verification meet the 10% control limit? | | | _ | 11. Was the absolute value of the Initial Calibration Blank/Continuing Calibration Blank less than the MDL? | | | _ | 12. Was each sample digestate injected in duplicate? | | _ | | 13. Was the duplicate injection less than 20% RPD? | | _ | - | 14. Was each sample within the calibration range? | # QA CHECKLIST - Metals by Graphite Furnace AA, SW846 7000 Series Methods #### **GRAPHITE FURNACE:** | Yes No | | |--------|---| | | 15. Was each sample post spiked? | | | 16. Was the post spike recovery within 85-115? | | | 17. If the post spike recovery was not within acceptable limits, was the sample run by Method of Standard Addition? | | | 18. Were Method of Standard Addition requirements met? | | | 19. Did the Prep Blank meet criteria i.e. were results less than the absolute value of the MDL? | | | 20. If the Prep Blank did not meet criteria, was the entire prep batch redigested and re-analyzed? | | | 21 Were MS/MSD recoveries within 75-125% limit? | | | 22. Was MS/MSD RPD less than 20%? | | | 23. Was Sample/Duplicate RPD less than 20%? | | - | 24 Was the Laboratory Control Sample within QC limits? | | | | QA CHECKLIST - Mercury by Cold Vapor AA, SW846 Method 7471 # COLD VAPOR: | Yes | No | | |-------------|----|--| | | _ | 1. Were all samples digested and analyzed within 28 days of sample collection? | | | _ | 2. Were QC Samples (e.g. Laboratory Control Sample, Prep Blank, Spike Sample, Spike Sample Duplicate and Sample Duplicate) digested with each batch of 20 environmental samples? | | | · | 3. Was the instrument calibrated with a minimum of 4 standards? | | | | 4. Was an Initial Calibration Verification run prior to sample analysis run? | | | _ | 5. Was an Initial Calibration Blank run after each Initial Calibration Verification? | | | | 6. Was a Continuing Calibration Verification run after a maximum of 15 samples? | | | | 7. Was a Continuing Calibration Blank run after each Continuing Calibration Verification? | | | _ | 8. Did the Initial Calibration Verification/Continuing Calibration Verification meet the 20% control limit? | | | | 9. Was the absolute value of the Initial Calibration/Continuing Calibration Blank less than the MDL? | | | - | 10. Was each sample within the calibration range? | | | _ | 11. Did the Prep Blank meet criteria i.e. were the results less than the absolute value of the MDL? | QA CHECKLIST - Mercury by Cold Vapor AA, SW846 Method 7471 COLD VAPOR: | Yes No | | |--------|--| | | 12. If the Prep Blank did not meet criteria, was the entire prep batch redigested and re-analyzed? | | | 13. Were MS/MSD recoveries within 75-125% limit? | | | 14. Was MS/MSD RPD less than 20%? | | | 15. Was Sample/Duplicate RPD less than 20%? | | | 16. Was the Laboratory Control Sample within QC litmus? | # **QA CHECKLIST - GENERAL CHEMISTRY** | Yes No | | |--------|---| | | 1. Were all samples extracted and analyzed within the appropriate holding times? | | | 2. Were acceptable calibration standards run? | | | 3. Did the method blank contain less than the MDL of the target analyte? | | | 4. If applicable, was an MS/MSD or MS/DUP analyzed and was the recovery within laboratory limits? | | | 5. If applicable, were all environmental samples prepared within 28 days of their related MS/MSD or MS/DUP? | | | 6. Were all analyte concentrations within the linear range of the instrument being used? | | | 7. Have all calculations involving dilutions been spot checked? | # QA CHECKLIST - Volatile Organics, USEPA SOW | Yes No | | | |--------------|---|--| | - | | served with Hcl upon sample collection, was ys of verified sample receipt and was the pH the run log? | | | 2. Did every analytical sequence that met the method specified cr | commence with an injection of 50 ng of BFB iteria? | | - | 100 and 200 ppb and did this ca | on run at standard concentrations of 10, 20, 50, libration range meet the method specified eximum %RSD and were System
Monitoring and at these concentrations? | | | midpoint of the initial calibration criteria for Minimum RF and M | eck standard was run, was it run at the range, did it meet the method specified aximum %D and were all subsequent samples ated by the continuing calibration check? | | | except for the Methylene Chlori
less than or equal to 5 times the | less than th eCRQL for all target compounds, de, 2-Butanone and Acetone, which must be CRQL. If the analysis is being done for the t, Methylene Chloride, 2-Butanone and ual to 3 times the CRQL.? | | | 6. Were the standard or standar | ds run immediately after the BFB? | | | | mediately after the standard or standards and if d for the NJ Lab Services contract, was an | | | 8. Were all subsequent samples time? | injected within 12 hours of the BFB injection | | | 9. Were the following Internal S all standards, samples, blanks a | Standards used at the following concentrations nd QA samples? | | | Bromochloromethane 1,4-Difluorobenzene Chlorobenzene - d5 | 50 ppb
50 ppb
50 ppb | # QA CHECKLIST - CLP 3/90 - VOAs | Yes | No | | |------------|-------------|---| | | · | 10. Were compounds quantitated against the method specified internal standard? | | | | 11. Were the Internal Standard areas within -50% to +100% of the Internal Standard area of the calibration standard? | | - | | 12. Were the following System Monitoring Compounds added to all samples, blanks and QA samples at the following concentrations? | | | | 1. 1,2-Dichloroethane-d4 - 50 ppb 2. Toluene-d8 - 50 ppb 3. Bromofluorobenzene - 50 ppb | | | | 13. Were the System Monitoring Compound within contract required limits? | | _ | _ | 14. If either the Internal Standard areas or System Monitoring Compound recoveries outside acceptable limits, was the sample re-analyzed to confirm the matrix interference? | | | _ | 15. Was at least one Matrix Spike/Matrix Spike Duplicate pair run per 20 environmental samples per matrix and were the following compound spiked at the following concentrations? | | | | 1. 1,1-Dichloroethene - 50 ppb | | | | 2. Trichloroethene - 50 ppb | | | | 3. Benzene - 50 ppb | | | | 4. Toluene - 50 ppb | | | | 5. Chlorobenzene - 50 ppb | | | _ | 16. Were all environmental samples analyzed within 14 days of their related MS/MSD? | | - | | 17. Are the chromatograms adequately resolved, not overloaded and free of carryover? | | - <u>-</u> | **** | 18. Were RT and/or mass spectral identification criteria met? | # QA CHECKLIST - CLP 3/90 - VOAs | Yes No | | |----------|---| | <u> </u> | 19. Were all detected analytes within the linear range of the instrument? | | | 20. Have all calculations involving dilutions been spot checked? | | | 21. Was the purge heated to 40°C for low level soil analyses? | # QA CHECKLIST - Semivolatile Organics, USEPA SOW | <u>Yes</u> | <u>No</u> | | |------------|-------------|--| | | _ | 1. Were soil samples extracted within 10 days of verified sample receipt and was analysis performed within 40 days of sample extraction? Were water samples extracted within 10 days of verified sample receipt and was analysis performed within 40 days of sample extraction? | | | _ | 2. Did every analytical sequence commence with an injection of 50 ng of DFTPP that met the method specified criteria? | | | | 3. Was a 5 point initial calibration run at standard concentrations of 10, 25, 40, 60 and 80 ppm and did this calibration range meet the method specified criteria for Minimum RF and Maximum %RSD and were Surrogate Compounds added to the standards at these concentrations? | | | | 4. If a continuing calibration check standard was run, was it run at the 25 ppm concentration and did it meet the method specified criteria for Minimum RF and Maximum %D? | | | _ | 5. Did the method blank contain less than of equal to the CRQL of every target compound except the phthalate esters, which must be less than of equal to 5 times the CRQL? If the analysis is being done for the NJ Laboratory Services contract, the phthalate esters must be less than or equal to 3 times the CRQL. | | _ | | 6. Were 2 ul injected for all the standards, QA samples and environmental samples? | | | _ | 7. Were the standard or standards run immediately after the DFTPP? | | | _ | 8. Were all subsequent samples injected within 12 hours of the DFTPP injection time? | | | | 9. Were the following Internal Standards used at the following concentrations in all standards, samples, blanks and QA samples? 1. 1,4-Dichlorobenzene-d4 - 20 ppm | | | | 2. Naphthalene-d8 - 20 ppm 3. Chysene-d12 - 20 ppm 4. Acenapthene-d10 - 20 ppm 5. Phenanthrene-d10 - 20 ppm 6. Perylene-d12 - 20 ppm | | | | | # QA CHECKLIST - Semivolatile Organics, USEPA SOW | Yes No | | | |-------------|--|--| | | 10. Were the compounds quantitated a standard? | gainst the method specified internal | | | 11. Were the Internal Standard areas v
Standard area of the calibration standa | · · | | | 12. Were the following Surrogate Con and QA samples at the following conc | · | | | 2-Fluorophenol Phenol-d5 2-Chlorophenol-d4 Nitrobenzene-d5 2-Fluorobiphenyl 1,2-Dichlorobenzene-d4 Terphenyl-d14 2,4,6-Tribromophenol | -150 ppm x 0.5 ml
-150 ppm x 0.5 ml
-150 ppm x 0.5 ml
-100 ppm x 0.5 ml
-100 ppm x 0.5 ml
-100 ppm x 0.5 ml
-100 ppm x 0.5 ml
-150 ppm x 0.5 ml | | | 13. Were the surrogate recoveries wit | hin contract required control litmus? | | ·
 | 14. If either the Internal Standard are outside acceptable limits, was the sam interference? | as or Surrogate Compound recoveries ple re-analyzed to confirm the matrix | # QA CHECKLIST - Semivolatile Organics, USEPA SOW | Yes No | | | |--------|---|---| | | 15. Was at least one Matrix Spike/Ma environmental samples per matrix and the following concentrations? | trix Spike Duplicate pair run per 20 were the following compound spiked a | | • | Phenol | - 150 ppm x 0.5 ml | | | 2-Chlorophenol | - 150 ppm x 0.5 ml | | | 1,4-Dichlorobenzene | - 100 ppm x 0.5 ml | | | N-Nitoso-di-n-propylamine | - 100 ppm x 0.5 ml | | | 1,2,4-Trichlorobenzene | - 100 ppm x 0.5 mi | | | 4-Chloro-3-methylphenol | - 150 ppm x 0.5 ml | | | Acenaphthene | - 100 ppm x 0.5 ml | | | 4-Nitrophenol | - 150 ppm x 0.5 ml | | | 2,4-Dinitrotoluene | - 100 ppm x 0.5 ml | | | Pentachlorophenol | - 150 ppm x 0.5 ml | | | Pyrene | - 100 ppm x 0.5 ml | | | 16. Were all environmental samples poms/MSD? | repared within 14 days of their related | | | 17. Are the chromatograms adequatel carryover? | y resolved, not overloaded and free of | | | 18. Were RT and/or mass spectral ide | ntification criteria met?] | | | 19. Were all detected analytes within | the linear range of the instrument? | | | 20. Have all calculations involving dil | utions been spot checked? | # QA CHECKLIST - Metals by ICP, USEPA SOW | ntal | |-------| | | | ? | | | | | | ning | | | | tion | | ation | | | | | | | # QA CHECKLIST - Metals by ICP, USEPA SOW | | ICF. | | |----------|-----------|--| | Yes | <u>No</u> | | | _ | | 13. Was each sample within the calibration range? | | _ | _ | 14. Did the Prep Blank meet criteria i.e. were results less than the absolute value of the CRDL? | | - | _ | 15. If the Prep Blank did not meet criteria, was the entire prep batch redigested and re-analyzed? | | | | 16. Was MS recovery within 75-125% limit? | | <u>.</u> | | 17. If MS Recovery was outside the QC limit was a Post Spike run? | | _ | _ | 18. Was the Laboratory Control Sample within QC Limits? | | | | 19. Was Sample/Duplicate RPD less than 20%? | | | <u>-</u> | 20. Was a Serial Dilution run for each batch of samples? | | | | 21. Were the results of the Serial Dilution within 10% of the original determination? | # QA CHECKLIST - Metals by Graphite Furnace AA, USEPA SOW ### **GRAPHITE FURNACE:** | <u>Yes</u> | <u>No</u> | | |-------------|-----------|--| | | | 1. Were all samples digested and analyzed within 180 days of sample collection? | | | | 2. Were QC Samples (e.g. Laboratory Control Sample, Prep Blank, Spike Sample and Sample Duplicate) digested with each batch of 20 environmental samples? | | | | 3. Were calibration standards and calibration check standards prepared daily? | | | _ | 4. Was the instrument calibrated with a minimum of 4 standards? | | | _ | 5. Was each calibration standard injected in duplicate? | | | | 6. Was the duplicate injection less than 20% RPD? | | _ | - | 7. Were the results of the standard analysis within 5% of the true value? | | | , | 8. Was
an Initial Calibration Verification run prior to sample analysis run? | | | | 9. Was an Initial Calibration Blank run after each Initial Calibration Verification? | | | - | 10. Was a Contract Required Detection Limit Analysis run prior to sample analysis run? | | | _ | 11. Was a Continuing Calibration Verification run after a maximum of 20 injections? | | | | 12. Was a Continuing Calibration Blank run after each Continuing Calibration Verification? | | | *** | 13. Did the Initial Calibration Verification/Continuing Calibration Verification meet the 10% control limit? | # QA CHECKLIST - Metals by Graphite Furnace AA, USEPA SOW ### **GRAPHITE FURNACE:** | <u>Yes</u> | <u>No</u> | | |------------|-----------|---| | _ | _ | 14. Was the absolute value of the Initial Calibration Blank/Continuing Calibration Blank less the CRDL? | | | | 15. Was each sample digestate injected in duplicate? | | | | 16. Was the duplicate injection less than 20% RPD? | | _ | | 17. Was each sample within the calibration range? | | | | 18. Was each sample post spiked? | | | | 19. Was the post spike recovery within 85-115? | | | _ | 20. If the post spike recovery was not within acceptable limits, was the sample run by Method of Standard Addition? | | _ | | 21. Were Method of Standard Addition requirements met? | | | - | 22. Did the Prep Blank meet criteria i.e. are results less than the absolute value of the CRDL? | | | | 23. If the Prep Bland did not meet criteria, was the entire prep batch re-digested and re-analyzed? | | _ | | 24. Was MS recovery within 75-125% limit? | | _ | <u> </u> | 25. Was Sample/Duplicate RPD less than 20%? | | | _ | 26. Was the Laboratory Control Sample within QC Limits? | # Attachment 12 QA CHECKLIST - Mercury by Cold Vapor AA, USEPA SOW ### COLD VAPOR: | <u>Yes</u> | No | | |-------------|---------|---| | | | 1. Were all samples digested and analyzed within 26 days of sample collection? | | | _ | 2. Were QC Samples (e.g. Laboratory Control Sample, Prep Blank, Spike Sample and Sample Duplicate digested with each batch of 20 environmental samples? | | | 4070000 | 3. Was the instrument calibrated with a minimum of 5 standards? | | | | 4. Was an Initial Calibration Verification run prior to sample analysis run? | | | | 5. Was an Initial Calibration Blank run after each Initial Calibration Verification? | | | | 6. Was a Contract Required Detection Limit Analysis run prior to sample analysis run? | | _ | | 7. Was a Continuing Calibration Verification run after a maximum of 10 samples? | | _ | | 8. Was a Continuing Calibration Blank run after each Continuing Calibration Verification? | | | | 9. Did the Initial Calibration Verification/Continuing Calibration Verification meet the 20% control limit? | | | _ | 10. Was the absolute value of the Initial Calibration Blank/Continuing Calibration Blank less than the CRDL? | | | _ | 11. Was each sample within the calibration range? | | | | 12. Did the Prep Blank meet criteria i.e. were the results less than the absolute value of the CRDL? | # Attachment 12 QA CHECKLIST - Mercury by Cold Vapor AA, USEPA SOW # COLD VAPOR: | Yes No | | |----------|---| | | 13. If the Prep Blank did not meet criteria, was the entire prep batch re-digested and re-analyzed? | | | 14. Was MS recovery within 75-125% limit? | | <u> </u> | 15. Was Sample/Duplicate RDP less than 20%? | | | 16. Was the Laboratory Control Sample within QC limits? | # ENVIROTECH RESEARCH SOP No. D100 STANDARD OPERATING PROCEDURE FOR DATA MANAGEMENT AND HANDLING PROCEDURES doc: D100 Revision: B ### ENVIROTECH RESEARCH, INC. #### SCOPE and APPLICATION - 1.1. This SOP outlines the steps taken to eliminate data entry errors and to maintain the security of the databases and data systems. - 1.2. The mechanism for tracking sections of data packages is also discussed. #### 2. PROCEDURE #### 2.1. CONTROLLING AND ESTIMATING DATA ENTRY ERRORS - 2.1.1. The data reporting system is designed to input analytical results directly from analytical instruments via a network. This minimizes the number of transcriptions which in turn minimizes the potential for a reporting error. - 2.1.2. Reviewed, processed data is uploaded from instruments to the appropriate reporting database. - 2.1.3. Data that must be manually entered is checked by an individual other than the person who entered the data. Any errors found are highlighted with a red marker and the corner of the page is turned down so that it cannot be used again. The corrected page is checked against the original after the correction is made. - 2.2. REVIEWING CHANGES TO DATA AND DELIVERABLES AND ENSURING TRACEABILITY OF UPDATES - 2.2.1. All data in the Document Management Office including data which is to be used in the production of the data report is the responsibility of the Document Control Officer. - 2.2.2. Data repositories such as instrument run logs, extraction logbooks and maintenance logs are kept in bound, paginated books. The signature of the responsible analyst is subjected to verification by the respective supervisor. Logbooks which become filled are stored in a secured cabinet in the laboratory. - 2.2.3. As data is produced, it may be tracked through an individual department by means of the information contained in the job folder and the run logs or extraction logs maintained in the individual department. - 2.2.4. The reporting databases are secured by means of a password protection system that accounts for any changes that are made to the database. An audit trail is created to reconstruct what changes were made and who made them. - 2.2.5. The job folder acts as the repository for all data pertaining to the specific group of samples. After the report is sent out, the Document Control Officer archives the job folder in increasing job number order. The job folders are kept on site for a period of not less than five years and are easily accessible if information is requested at a later date. - 2.3. TESTING, MODIFYING, AND IMPLEMENTING CHANGES TO EXISTING COMPUTER SYSTEMS INCLUDING HARDWARE, SOFTWARE, AND DOCUMENTATION OR INSTALLING NEW SYSTEMS. - 2.3.1. All modifications to computer systems or new system installations are coordinated by the System Manager. - 2.3.2. Initially, a meeting is held with but not limited to the System Manager, Lab Manager, Quality Control Officer, and pertinent department supervisors. System enhancements and development are discussed and organized at this meeting. Upon satisfactory agreement of all parties, the scope of the development is defined. - 2.3.3. Testing is performed throughout the development cycle by the development staff. Depending on the scope of the System Development Project, lab personnel will be involved with testing either throughout the development cycle or at the end for final testing and approval. - 2.3.4. Where possible, any new or modified systems are tested side-by-side with existing systems to ensure accuracy and to limit the introduction of new and unforeseen 'bugs.' - 2.3.5. Documentation is maintained during the development cycle for system administration and maintenance purposes. End-user documentation is created at the end of the cycle to be included with any end-user training needed. In addition, any SOPs which are affected by these changes are modified. - 2.3.6. Finally, upon approval of the Lab Manager and the Quality Control Officer, the new development or modifications are implemented and become standard operating procedure. #### 2.4. DATABASE SECURITY, BACKUP AND ARCHIVAL - 2.4.1. All electronic data is archived from analytical instruments and data reporting databases using a variety of media ranging from cassette tapes for GC and GC/MS data to cassette tapes and floppy disks for metals data. Archived data is indexed and cross referenced to instrument run logs to facilitate retrieval if necessary. - 2.4.2. All data is archived in duplicate. One copy is maintained at the main facility for quick retrieval and the other copy is maintained at a remote location for disaster recovery. - 2.4.3. Database security is maintained by limiting access rights through password protection. In general, users are granted the minimum amount of privilege needed to perform their respective job functions. - 2.4.4. Audit Trails are maintained on all databases to monitor data manipulation and modifications. #### 2.5. SYSTEM MAINTENANCE 2.5.1. All routine maintenance procedures are documented in a manual which is maintained by the System Manager. This manual contains step-by-step procedures for administering critical system activities including; backups, retrievals, user maintenance, and security procedures. #### Hardware - 2.5.2. Data systems are continually monitored by the System Manager to ensure proper operation and full functionality. - 2.5.3. Where critical, redundancies are built-in to the system to maintain full system operation in the event of a critical hardware failure. These redundancies usually involve maintaining a backup system, which can replace a main system until that main system is repaired or replaced. - 2.5.4. Where possible and cost-effective, replacement hardware is stock-piled for emergency. - 2.5.5. Backup systems are routinely tested, specifically when normal system maintenance requires the shutdown of the main systems. ### ENVIROTECH RESEARCH, INC. - 2.5.6. Maintenance contracts are maintained with vendors for all critical hardware. - 2.5.7. Response times for in-house maintenance are not more than six hours. Response times for maintenance contracts are not more than 24 hours. - 2.5.8. All systems are protected against electronic
surges or spikes and critical systems are protected by Uninterruptible Power Supplies in the event of power failures. #### Software - 2.5.9. Telephone support contracts are maintained with vendors for all critical systems software. Response time for critical problems is not more than 4 hours - 2.5.10. A close working relationship is maintained with all critical software vendors to ensure software compliance with all methods and certifications. - 2.5.11. Custom software is developed and maintained by the in-house staff, where a suitable third-party package can not be found. - 2.5.12. All electronic media which enters or leaves the lab, is checked against the latest anti-virus software packages. #### 2.6. SYSTEM MANAGEMENT RESPONSIBILITY #### 2.6.1. SYSTEM MANAGER #### Responsibilities include: - 2.6.1.1. The maintenance of all system hardware including but not limited to; computers, network hardware, printers, and other peripherals - 2.6.1.2. Ensuring the proper operation, installation, and availability of all software such as; database management systems, data reporting, data acquisition, general office packages, operating systems, and network operations. - 2.6.1.3. The operation and availability of the computer network - 2.6.1.4. Data backup, archival, and retrieval. - 2.6.1.5. System and Database Security. - 2.6.1.6. Evaluation, acquisition, and implementation of new systems and software. - 2.6.1.7. All in-house software development - 2.6.1.8. Technical and Software Support - 2.6.1.9. General end-user training. #### 2.6.2. DATA SYSTEMS ADMINISTRATOR #### Responsibilities include: - 2.6.2.1. Software compliance with existing Certifications and Contracts - 2.6.2.2. Data Integrity - 2.6.2.3. Data Systems Operations - 2.6.2.4. Data System Support and Training. #### 2.7. STAFF TRAINING PROCEDURES - 2.7.1. Staff training in data systems is the responsibility of the respective department supervisor. Where such media exists, training videos or multimedia presentations are used to introduce the trainee to the data system or software application. The user is then given any SOP or software documentation available as additional introduction to the system. - 2.7.2. After initial exposure, a system expert will provide one-on-one support to the trainee detailing the specific operation of the package and how the system is to be used to perform the job at hand. - 2.7.3. Upon satisfactory completion of the training, the trainee's supervisor will determine if the user is ready to work or if more training is needed. - 2.7.4. When the new user's training is approved, a password and security privileges are assigned and the new user is allowed to work with the system. ### ENVIROTECH RESEARCH SOP No. D101 STANDARD OPERATING PROCEDURE FOR DOCUMENT CONTROL PROCEDURES doc: D101 Revision: #### 1. SCOPE and APPLICATION - 1.1. This procedure addresses the mechanism for centralizing the documents supporting a sample submission and for retrieval of these documents. - 1.2. This procedure also addresses the maintenance of all notebooks used in the laboratory. #### 2. PROCEDURE - 2.1. Accounting for supporting documents for a sample submission - 2.1.1. A group of samples submitted for analysis are assigned an Envirotech Research Job No. in accordance with SOP No. S103. The Job No. is the primary key which is used to retrieve information pertinent to the sample submission. - 2.1.2. A job folder is created when a group of samples are received. It is kept in the Document Management Office while the analysis is in progress. Internal and external sample control documents are kept in this folder including Chain of Custody documents. Raw instrument data specific to the samples in the group are also deposited in the job folder. These documents specify the dates and times the samples were prepared or analyzed which provides a cross reference to the appropriate laboratory logbooks. - 2.1.3. An individual wishing to retrieve job specific information need only to look at the job folder. If further information is required, the laboratory notebooks may be examined by the cross reference provided in the job folder. The instrument run logs also give an indexed key to achieved analytical data stored on reel to reel tape, cassette tape or diskette. Other documents include the following: Extraction Logs Preventive Maintenance Logs Balance Logs Standards Prep Logs Laboratory Notebooks 2.1.4. After a job is completed and the final data report is sent to the client, the entire job folder is sequentially archived for not less than five years and is easily accessible if information is required at a later date. ### 2.2. Laboratory Logbooks - 2.2.1. The laboratory logbooks provide the most basic and fundamental information about sample preparation and analysis, the various maintenance measures taken and standard preparation information. All laboratory notebooks are bound, paginated filled out in black pen only and subject to signature authentication procedures. - 2.2.2. Separate logbooks are dedicated to separate procedures, functions and instruments. - 2.2.3. The information contained in the logbooks are unique to the operation to which they are dedicated. Logbooks maintained for sample preparation or instruments logs will contain the information pertinent to the function they are used for in accordance with the analytical SOP. These logbooks will all contain at a minimum, however, the date, sample number and job number and signature for the responsible party. The logbooks will be maintained in a sequential manner. - 2.2.4. Logbooks which become filled are archived in a secured cabinet in the laboratory. #### Laboratory Certification Information is enclosed on laboratory certifications and approvals for Envirotech Research, Inc. Documentation of these governmental approvals is enclosed, as follows: | Attachment | Certification | |------------|--| | 1 | U.S. Army Corps of Engineers Validation | | 2 | State of New Jersey Certification • | | 3 | State of New York Certification | | 4 | State of Delaware DNREC Superfund Approval | | 5 | State of Rhode Island License | Laboratory certification insures that standards relating to personnel, facilities, data reporting, testing methodology and quality control procedures meet criteria adopted by the States of New Jersey, New York, Delaware and the U.S. Army Corps of Engineers. To maintain these certifications Envirotech Research, Inc. has continually analyzed performance evaluation samples acceptably and has passed intensive laboratory audit programs. #### DEPARTMENT OF THE ARMY U.S. ARMY CORPS OF ENGINEERS - MRD HTRW MANDATORY CENTER OF EXPERTISE 12565 WEST CENTER ROAD OMAHA, NEBRASKA 68144-3869 February 28, 1995 Environmental, Hazardous, Toxic and Radioactive Waste Division Envirotech Research, Inc. 777 New Durham Road Edison, New Jersey 08817 #### Gentlemen: This correspondence addresses the recent evaluation of your laboratory by the U.S. Army Corps of Engineers (USACE) for chemical analysis in support of the USACE Hazardous and Toxic Waste Program. Envirotech Research, Inc., has successfully analyzed the project required performance evaluation (PE) samples as listed below: | METHOD | PARAMETERS | MATRIX | |------------|------------------------|--------| | 8240A | Volatile Organics | Water | | 8270A | Semi-Volatile Organics | Water | | 8270A | Semi-Volatile Organics | Soil | | 8080 | Pesticides | Water | | 8080 | PCBs . | Water | | 8080 | PCBs | Soil | | 8150 | Herbicides | Water | | SW-846 | Metals - 13 PP + Ba1 | Water | | SW-846 | Metals - 13 PP + Ba1 | soil | | 418.1 | TRPH | Water | | 9071/418.1 | TRPH | Soil | | 9010 | Cyanide | Water | | | | | Metals-Thirteen Priority Pollutant Metals plus Barium: antimony, araenic, barium, beryllium, cadmium, chromium, copper, lead, mercury, nickel, selenium, silver, thallium, and zinc. Enclosed for your information is a copy of the Laboratory Inspection and Evaluation Report. Your laboratory has responded to the deficiencies as noted in the report. Based on the successful analysis of the project specific PE samples indicated in the table in paragraph two above and the results of the laboratory inspection, Envirotech Research, Inc., is validated for multimedia sample analysis by the methods listed above. The period of validation is eighteen (18) months and expires on July 13, 1996. USACE reserves the right to conduct additional laboratory auditing or to suspend validation status for any or all of the listed parameters if deemed necessary. It should be noted that your laboratory may not subcontract USACE analytical work to any other laboratory location without approval of this office. This laboratory validation does not guarantee the delivery of any analytical samples from a USACE Contracting Officer. If you have any questions or comments regarding this specific validation activity, please contact Dr. Anand Mudambi at (402) 697-2571. General questions or comments with regard to your lab's validation status should be directed to Ms. Elena Webster at (402) 697-2574. Sincerely, Marcia C. Davies, Ph.D. Director, USACE Hazardous, Toxic and Radioactive Waste Mandatory Center of Expertise Enclosure # State of New Jersey # DEPARTMENT OF ENVIRONMENTAL PROTECTION AND ENERGY ROBERT C. SHINN, JR. Commissioner CHRISTINE TODD WHITMAN Governor November 17, 1994 Envirotech Research, Inc. Envirotech Research/Div. AFF-EN 777 New Durham Road Edison, N.J. 08817 Manager: Michael J. Urban Lab ID# 12543 Dear Mr. Urban: Enclosed is your 1994-95 Annual Certified Parameter List. This list replaces the 1993-94 form and must be conspicuously displayed at the laboratory, along with your permanent Laboratory Certificate. Your cooperation in this matter is appreciated. Dottie Correnti Administrative Analyst I Bureau of Revenue DCP:ch-208 Enclosure cc: Jerry Bundy #### STATE OF NEW JERSEY DEPARTMENT OF ENVIRONMENTAL PROTECTION OFFICE OF QUALITY ASSURANCE ANNUAL CERTIFIED
PARAMETER LIST FOR 1994-1995 E. _ROTECH RESEARCH, INC. (12543) ENVIROTECH RESEARCH/DIV.AFF.EN IS CERTIFIED TO PERFORM THE ANALYSES BELOW UNTIL JUNE 30 1995. #### DRINKING WATER LABORATORY CERTIFICATION #### LIMITED CHEMISTRY 951 PH, GLASS ELECTRODE 952 TOT DISS SOLIDS, TOT RES #### METALS 901 BA, ATOMIC ABSORPTION 902 AG, ATOMIC ABSORPTION 903 CU, ATOMIC ABSORPTION 904 FE, ATOMIC ABSORPTION 906 ZN, ATOMIC ABSORPTION HG, MANUAL COLD VAPOR 912 914 AS, GRAPHITE FURNACE BA. GRAPHITE FURNACE 915 CD. GRAPHITE FURNACE 916 917 CR, GRAPHITE FURNACE PB, GRAPHITE FURNACE 918 920 SE, GRAPHITE FURNACE 921 AG, GRAPHITE FURNACE PAGE #### DRINKING WATER LABORATORY CERTIFICATION #### METALS - 922 CU, GRAPHITE FURNACE - 923 FE, GRAPHITE FURNACE - 924 MN, GRAPHITE FURNACE - 925 ZN, GRAPHITE FURNACE - 954 NA, ATOMIC ABSURPTION - 961 BARIUM, ICAP - 962 CADMIUM, ICAP - 963 CHROMIUM, ICAP - 965 SILVER, ICAP - 966 COPPER, ICAP - 967 IRON. ICAP - 968 MANGANESE, ICAP - 969 ZINC, ICAP #### **DRGANICS** - 942 CHLOROPHENOXY ACID HERB - 2,4-D - 2,4,5-TP(SILVEX) - 943 TRIHALOMETHANES - CHLOROFORM - BROMOFORM - BROMODICHLOROMETHANE - DIBROMOCHLOROMETHANE - 502.2 VOC (PT/GC) - 515.1 CHLORINATED HERB. (GC) - 524-2 VOC (PT/GC-MS) PAGE 2 #### WATER POLLUTION LABORATORY CERTIFICATION #### LIMITED CHEMISTRY 00010 TEMPERATURE 00076 TURBIDITY 00095 SPECIFIC CONDUCTANCE 00300 DISS OXYGEN-WINKLER 00340 COD 00400 HYDROGEN ION-PH 00410 ALKALINITY 00436 ACIDITY 00500 TOT SOLIDS 00505 TOT VOLATILE SOLIDS 00530 SUSP SOLIDS 00556 DIL AND GREASE 00610 AMMONIA NITROGEN 00615 NITRITE 00630 NITRATE 00650 PHOSPHORUS, TOT AS PO4 00660 ORTHOPHOSPHATE AS PO4. 00665 PHOSPHORUS, TOT AS P 00671 ORTHOPHOSPHATE AS P 00680 ORGANIC CARBON, TOTAL 00681 ORGANIC CARBON, DISSOLVED 00720 CYANIDE, TOTAL PAGE : #### -WATER POLLUTION LABORATORY CERTIFICATION #### LIMITED CHEMISTRY 00722 CYANIDE, AMEN TO CHLOR 00745 SULFIDE 00900 HARDNESS 00940 CHLDRIDE 00945 SULFATE 00951 FLUDRIDE, TOTAL 01032 CR HEX 32730 PHENDLS 50060 CHLORINE RESIDUAL 70300 TOT DISS SOLIDS #### METALS 00915 CALCIUM (ICAP) 00916 CALCIUM (AA) 00925 MAGNESIUM (ICAP) 00927 MAGNESIUM (AA) 00929 SODIUM (ICAP) 00930 SDDIUM (AA) 00935 POTASSIUM (ICAP) 00937 POTASSIUM (AA) 01000 ARSENIC (ICAP) 01002 ARSENIC (AA/GF) PAGE 4 #### WATER POLLUTION LABORATORY CERTIFICATION #### METALS - 01005 BARIUN (ICAP) - 01007 BARIUM (AA/GF) - 01010 BERYLLIUM (ICAP) - 01012 BERYLLIUM (AA/GF) - 01025 CADMIUM (ICAP) - 01027 CADMIUM (AA/GF) - 01030 CHROMIUM (ICAP) - 01032 CHROMIUM VI (AA) - 01034 CHROMIUM (AA/GF) - 01035 COBALT (ICAP) - 01037 COBALT (AA/GF) - 01040 COPPER (ICAP) - 01042 COPPER (AA/GF) - 01045 IRON (ICAP) - 01046 IRON (AA/GF) - 01049 LEAD (ICAP) - 01051 LEAD (AA/GF) - 01055 MANGANESE (ICAP) - 01056 MANGANESE (AA/GF) - 01059 THALLIUM (AA/GF) - 01060 MOLYBDENUM (ICAP) - 01062 MOLYBDENUM (AA/GF) PAGE 5 #### -WATER POLLUTION LABORATORY CERTIFICATION #### METALS - 01065 NICKEL (ICAP) - 01067 NICKEL (AA/GF) - 01075 SILVER (ICAP) - 01077 SILVER (AA/GF) - 01085 VANADIUM (ICAP) - 01087 VANADIUM (AA/GF) - 01090 ZINC (ICAP) - 01092 ZINC (AA/GF) - 01097 ANTIMONY (AA/GF) - 01102 TIN (AA/GF) - 01105 ALUMINUM (ICAP) - 01106 ALUMINUM (AA/GF) - 01145 SELENIUM (ICAP) - 01147 SELENIUM (AA/GF) - 01152 TITANIUM (AA/GF) - 71900 MERCURY (COLD VAPOR) #### DRGANICS - 601 PURGEABLE HALOCARBONS(GC) - 602 PURGEABLE ARDMATICS (GC) - 608 PESTICIDES & PCBS (GC) - 624 PURGEABLES (GC/MS) PAGE LAB 12543 #### WATER POLLUTION LABORATORY CERTIFICATION #### DRGANICS 625 B/N, ACIDS & PEST (GC/MS) 99007 PESTICIDES 39330 ALDRIN 39380 DIELDRIN 39360 DDD 39365 DDE 39370DDT 39410 HEPTACHLOR 39350 CHLORDANE THIS LIST MUST BE CONSPICUOUSLY DISPLAYED WITH THE PERMANENT CERTIFICATE AT THE LABORATORY PAGE 7 BARBARA A. DEBUONO M.A. M.P.B Commissioner Expires 12:01 AM April 1, 1996 ISSUED April 1, 1995 REVISED June 30, 1995 #### INTERIM CERTIFICATE OF APPROVAL FOR LABORATORY SERVICE Issued in accordance with and pursuant to section 502 Public Health Law of New York State Lab ID No.: 11452 Director: MR. MICHAEL URBAN Lab Name: ENVIROTECH RESEARCH INC Address : 777 NEW DURHAM ROAD EDISON NJ 08817 is hereby APPROVED as an Environmental Laboratory for the category ENVIRONMENTAL ANALYSES NON POTABLE WATER All approved subcategories and/or analytes are listed below: ilor. Hydrocarbon Festicides: 4.4'-DDD 4.4'-DDB 4.4'-DDB beta-BHC Libordane Total delta-BHC Dieldrin Endrin aldebyde Endrin Endosulfan I Endosulfan II Endosulfan sulfate Heptachlor Heptachlor Entane Kettnaychlor Toxapbene Wastewater Miscellaneous: Browide Boron. Total Cyanide, Total Color Corrosivity Phenols Oil & Grease Total Recoverable Hydrogen Ion (pH) Specific Conductance Sulfide (as S) Temperature Organic Carbon. Total Polychlorinated Biphenyls (ALL) Puroeable Arcatics (ALL) TCLF Additional Compounds (ALL) Wastevater Metals III: Gold, Total Cobalt, Total Molybdenum, Total Tin, Total Tin, Total Titanium, Total Titalium, Total Acrolein and Acrylonitrile (ALL) Renzidines (ALL) Chlorinated Hydrocarbons (ALL) Wastewater Metals I (ALL) Mineral (ALL) Ritroscamines (ALL) Phtbalate Esters (ALL) Purgeable Halocarbons (ALL) Nutrient: Amonia (as N) Ritrite (as N) Nitrate (as N) Orthophosphate (as P) Phosphorus, Total Demand: Chemical Orygen Demand Chlorophenory Acid Pesticides (ALL) Hastevater Metals II (ALL) Nitroaromatics and Isophorone (ALL) Polynuclear Aromatics (ALL) Priority Pollutant Phenols (ALL) Residue (ALL) Serial No.: 027319 Wadsworth Center for Laboratories and Research Property of the New York State Department of Health. Valid only at the address shown. Must be conspicuously posted. Valid certificate has a red serial number. DOH-3317 (12/92) AR305283 ALLDE D. CHASCIN, M.D., M.D.D., M.D. II. COMMISSION BARBARA A. DEBUONÇ Commissioner Expires 12:01 AM April 1, 199 ISSUED April 1, 1995 REVISED June 30, 1995 #### INTERIM CERTIFICATE OF APPROVAL FOR LABORATORY SERVICE Issued in accordance with and pursuant to section 502 Public Health Law of New York State Lab ID No.: 11452 Director: MR. MICHAEL URBAN Lab Name: ENVIROTECH RESEARCH INC Address : 777 NEW DURHAM ROAD EDISON NJ 08817 is hereby APPROVED as an Environmental Laboratory for the category ENVIRONMENTAL ANALYSES/ POTABLE WATER All approved subcategories and/or analytes are listed below: inking Water Won-Hetals : Alkalinity Lalcium Hardness Chinride Drinking Water Tribalogethane (ALL) Drinking Water Metals I (ALL) Volatile Aromatics (ALL) Volatile Halocarbons (ALL) Drinking Water Metals II (ALL) Cerrosivity Fluoride, Total Mitrite (as H) Mitrate (as H) Hydrogen Ion (pH) Solids, Total Dissolved Sulfate (as S04) Serial No.: 027320 Wadsworth Center for Laboratories and Research Property of the New York State Department of Health. Valid only at the address shown. Must be conspicuously posted. Valid certificate has a red serial number. DOH-3317 (12/92) AR305284 153 Commissioner Expires 12:01 AM April 1, 1996 ISSUED April 1, 1995 REVISED June 30, 1995 ## INTERIM CERTIFICATE OF APPROVAL FOR LABORATORY SERVICE Issued in accordance with and pursuant to section 502 Public Health Law of New York State Lab ID No.: 11452 Director: MR. MICHAEL URBAN Lab Name: ENVIROTECH RESEARCH INC Address : 777 NEW DURHAM ROAD EDISON NJ 08817 is hereby APPROVED as an Environmental Laboratory for the category ENVIRONMENTAL ANALYSES/SOLID AND HAZARDOUS WASTE All approved subcategories and/or analytes are listed below: Transcriptic festing: Corrosivity Impitability Property L... foricity repeable Halocarbons (ALL) Miscellaneous: Cyanide. Fotal Lead in Paint Mydrogen Ion (pH) Sulfide (as S) Phthalate Esters (ALL) Acrolein and Acrylonitrile (ALL) Chlor. Hydrocarbon Pesticides (ALL) Haloethers (ALL) Metals II (ALL) Polynuclear Arom. Hydrocarbon (ALL) Priority Pollntant Phenols (ALL) Chlorophenory Acid Pesticides (ALL) Chlorinated Eydrocarbons (ALL) Metals I (ALL) Mitroaromatics Isophorone (ALL) Polychlorinated Biphenyls (ALL) Purgeable Aromatics (ALL) Serial No.: 027321 Wadsworth Center for Laboratories and Research Property of the New York State Department of Health. Valid only at the address shown. Must be conspicuously posted. Valid certificate has a red serial number. DOH-3317 (12/92) AR305285 BARBARA A. DEBUONO, M.D., M.P.H. Commissioner Expires 12:01 AM April 1, 1996 ISSUED October 5, 1995 REVISED October 6, 1995 #### INTERIM CERTIFICATE OF APPROVAL FOR LABORATORY SERVICE Issued in accordance with and pursuant to section 502 Public Health Law of New York State Lab ID No.: 11452 Director: MR. MICHAEL URBAN Lab Name: ENVIROTECH RESEARCH INC Address: 777 NEW DURHAM ROAD EDISON NJ 08817 is hereby APPROVED as an Environmental Laboratory for the category CONTRACT LABORATORY PROTOCOL (CLP) All approved subcategories and/or analytes are listed below: F Inorganics CLP PCB/Festicides CLP Semi-Volatile Organics CLP Volatile Organics Serial No.: 031511 Wadsworth Center Property of the New York State Department of Health. Valid only at the address shown. Must be conspicuously posted. Valid certificate has a red serial number. DOH-3317 (3/95) AR305286 # DEPARTMENT OF NATURAL RESOURCES AND ENVIRONMENTAL CONTROL #### DIVISION OF AIR AND WASTE MANAGEMENT 715 GRANTHAM LANE WASTE MANAGEMENT SECTION SUPERFUND BRANCH NEW CASTLE, DELAWARE 19720-4801 TELEPHONE: (302) 323 - 4540 (302) 323 - 4561 March 3, 1993 Mark Haulenbeck, Vice President Envirotech Research Inc. 777 New Durham Road Edison, New Jersey 08817 Subject: HSCA Laboratory Selection Dear Mr. Haulenbeck: Thank you for your letter and attachments of January 25, 1993 regarding Envirotech Research Inc.'s response to my on-site evaluation report dated January 6, 1993. Envirotech Research Inc. successfully completed and fulfilled all necessary requirements to be approved for analytical services under the Hazardous Substance Cleanup Act for the Superfund Branch, of the State of Delaware. Envirotech Research Inc. will be placed on a list of laboratories to provide analytical support to potentially responsible parties or their consultants on Delaware
Superfund sites. Please find enclosed, a copy of the State of Delaware's Standard Operating Procedures for Chemical Analytical Programs. I would appreciate any comments that you may have pertaining to this document. I look forward to developing a positive working relationship. If you have any further questions, please call me at (302) 323-4540. Sincerely. Robert M. Schulte Environmental Scientist/Laboratory Specialist Superfund Branch RMS/mlb RMS93022 Enclosure pc: Stephen N. Williams DEPARTMENT OF HEALTH Audit Nº 0196 License No.. 132... This is to certify that environech research, inc Edison, New Jersey 08817 is licensed to operate a # Analytical Laboratory Envirotech Research, Inc. in conformity with Chapter 39 of Title 23 of the General Laws of Rhode Island, as amended It has demonstrated its proficiency in the performance of the following $\dots 0$ ne $\dots \dots$ categories of laboratory tests: Chemistry Patricia a. Milan, MD, MPH Director of Health Expires, June 30, 19.97. ISSUED .. 1. July . 1995... #### APPENDIX TO ANALYTICAL LABORATORY LICENSE # 132 West of boratory: ENVIROTECH RESEARCH, INC Address: 777 New Durham Road, Edison, NJ 08817 Date Issued: July 1, 1995 Date Expires: June 30, 1997 #### I. Potable Water: B. Trace Metals: Aluminum; Antimony; Arsenic; Barium; Beryllium; Boron; Cadmium; Chromium; Copper; Lead; Manganese; Mercury; Molybdeum; Nickel; Selenium; Silver; Thallium; Zinc C. Inorganics: Nitrate as N; Nitrite as N; Fluoride; Residual Chlorine; Turbidity; Total Filterable Solids; Calcium; pH; Alkalinity; Sodium; Corrosivity; Sulfate Cyanide; - D. Tribalomethanes - H. Herbicides - I. Volatile Organic Compounds: #### Non-potable and Waste Waters: - B. Trace Metals: Aluminum; Arsenic; Beryllium; Cadmium; Cobalt; Chromium; Copper; Iron; Mercury; Manganese; Nickel; Lead; Selenium; Vanadium; Zinc; Antimony; Silver; Thallium; Molybdenum; Strontium; Titanium - C. Minerals: pH; Specific Conductance; Total Dissolved Solids; Hardness; Calcium; Magnesium; Sodium; Potassium; Alkalinity; Chloride; Fluoride; Sulfate - D. Nutrients: Ammonia N.; Nitrate N.; Ortho Phosphate; Kjeldahl N.; Total Phosphorus - E. Demands: Chemical Oxygen Demand; Total Organic Carbon; 5-Day BOD; Carbonaceous BOD - F. Miscellaneous: Total Cyanide; Non-Filterable solids; Oil and grease; Total Phenolics; Total Residual Chlorine - G. PcB's in water Matrix - H. PCB's in oil Matrix - I. Chlorinated Hydrocarbon Pesticides - J. Volatile Halocarbons - K. Volatile Aromatics - L. Acid Extractables - M. Base Neutral Extractables AR305291 #### ENVIROTECH RESEARCH. INC. #### Major Instrumentation and Equipment - 7 Hewlett Packard 5970B mass spectrometers interfaced with 5890A gas chromatographs - 4 Hewlett Packard 1000 computer systems for GC/MS operations and data management - 6 Tekmar ALS VOA purge and trap autosamplers - 3 Hewlett Packard 5890A gas chromatographs with dual column/dual auto injector capability and dual electron capture detectors, each with dedicated computerized Chemstation for instrument control and data management - 2 Hewlett Packard 5890 Series II gas chromatographs with flame ionization detectors - 1 Hewlett Packard 5890A gas chromatograph with flame ionization detector and photo ionization detector - 1 Hewlett Packard 5890A gas chromatograph with flame ionization detector - 1 Hewlett Packard 5890A gas chromatograph with flame ionization detector and tandem photoionization detector and electrolytic conductivity detector - 1 Zymark Gel Permeation Cleanup System - 1 Perkin Elmer 5100 atomic absorption spectrophotometer with flame and graphite furnace capability - 1 Perkin Elmer 4100 graphite furnace atomic absorption spectrophotometer - 1 ARL 3400 inductively coupled argon plasma (ICAP) emission spectrophotometer - 1 Thermo Jarrell Ash ICAP 61E "Trace" emission spectrophotometer - 1 Spectro Products cold vapor mercury analyzer - 1 Perkin Elmer 1600 Series Fourier transform infrared spectrophotometer - 1 Dohrman DC-80 Total Organic Carbon analyzer with optional sludge/sediment and purgeable organic carbon capability - 1 Sequoia-Turner Model 340 spectrophotometer Full RCRA characteristic testing capability, including: TCLP/ZHE extractors, Setaflash flashpoint tester, Reactivity and Corrosivity test equipment # **Computing Capabilities** #### Hardware Our Local Area Network is comprised of 9 Unix Workstations, a Novell Netware 3.12 Server, 4 HP-RTE Minicomputers, and over 35 IBM-type PCs (486 or better). # Software Capabilities # **Operating Environments** Unix (HP-UX and SCO) DOS/Windows 3.1 HP-RTE #### **Network Environments** Novell Netware 3.12 TCPIP 10BaseT-Ethernet #### Office Software Microsoft Word 6.0 for Windows Microsoft Excel 5.0 for Windows Microsoft Powerpoint 4.0 for Windows Aldus PageMaker #### Scientific Software HP GC Chemstation HP MS Chemstation HP RTE-Aquarius Target 3.1 Envision 3.2 Ward Scientific #### **Development Software** PowerBuilder 4.0 Turbo C++ #### Database Management Software Informix Ingres # **Computer Location: BNA 1 Lab** Network Wire: L7 Motherboard: 80484DX2-66 Floppy Drive 1: Teac 1.2 MB Hard Drive 1: WD 540 MB Tape: Network Card: Novell S/N:086166 Video Card: Trident 2Mb SVGA Mouse: Microsoft Mouse Case: Desktop Computer Location: BNA 2 Lab Network Wire: L13 Motherboard: 80486DX2-66 Floppy Drive 1: Teac 1.44 Mb Hard Drive 1: WD 540 MB Tape: Network Card: Novell Video Card: Trident 2Mb SVGA Mouse: Microsoft Case: Desktop Hub Location: T10 Ram (MB): 16 Floppy Drive 2: Teac 1.44 Mb Hard Drive 2: I/O Card: Generic S/N:WD37C **Network Address:** Monitor: Optiquest 17" Keyboard: Keytronic 101 Hub Location: C16 Ram (MB): 16 Floppy Drive 2: Teac 1.2 Mb Hard Drive 2: I/O Card: Generic Network Address: Monitor: Optiquest 17" Keyboard: Keytronic 101 # Computer Location: BNA 3 Lab Network Wire: L9 Hub Location: T13 Motherboard: 80486DX4-100 Ram (MB): Floppy Drive 1: TEAC 1.44 3.5 -W595848 Floppy Drive 2: Hard Drive 1: WD 425 MB VT681010071 Hard Drive 2: Tape: Network Card: Multi-Tech EN301T16 - 100330 **Network Address:** Video Card: Trident 2Mb VLP VGA GUIZ432K14702 Monitor: OptiQuest 4000DS 0241201419 Mouse: Kensington Expert Mouse Keyboard: Keytronic J943700767 Case: Desktop # Computer Location: BNA GC Instrument Network Wire: L20 Hub Location: T3 I/O Card: VLB IDE 9316600 Motherboard: 80486DX-33 Ram (MB): Floppy Drive 1: TEAC 1.2 Mb 5.25 Floppy Drive 2: TEAC 1.44 Mb 3.5 Hard Drive 1: Maxtor 170 Mb Hard Drive 2: Tape: Network Card: Multitech I/O Card: **Network Address:** Video Card: Trident Local Bus SVGA Monitor: ADI Microscan 3g Mouse: Kensington Mouse Keyboard: Key-Tronic 101 Keyboard Case: Desktop # Computer Location: Bookkeeper's Office Network Wire: 010 Hub Location: B10 Motherboard: 80486DX-33 S/N:9214253 Ram (MB): Floppy Drive 1: Teac 1.2MB S/N:7388816 Floppy Drive 2: Teac 1.44MB S/N:M746806 Hard Drive 1: Conner 170MB S/N:AMD7CPG Hard Drive 2: Tape: VO Card: IDE-GoldStar S/N:9314495 Network Card: SMC 10BNC S/N:D2D062667 **Network Address:** Monitor: ADI ProVista SVGA S/N:N3284 Video Card: Cirrus Logic 1MB S/N:045495 Mouse: Microsoft Mouse Keyboard: Focus 2001 S/N:940104887 Case: Desktop **Computer Location: Client Services** Network Wire: 012 **Hub Location: M9** Motherboard: 80486DX2-66 Ram (MB): Floppy Drive 1: TEAC 1.2 MB B290866 Floppy Drive 2: TEAC 1.44 MB W595847 Hard Drive 1: WD 200 MB WT2692016573 Hard Drive 2: I/O Card: VLE IDE 9316598 Tape: Network Card: MultiTech EN301T16 **Network Address:** Video Card: Trident 1 MB VLB VGA GR6Z435Q00740 Monitor: ADI 3G D46555550148780 Mouse: Microsoft Mouse 2049860 Keyboard: Keytronic Case: Desktop # Computer Location: Data Room - Black and White X-Terminal Network Wire: D4 **Hub Location: M8** Motherboard: B/W RISC X-Terminal S/N:0692L101491 Ram (MB): Floppy Drive 1: Floppy Drive 2: Hard Drive 1: Hard Drive 2: Tape: J/O Card: NCD Network Card: NCD **Network Address:** Video Card: NCD Mouse: Logitech M-CE-15-9F-NCD S/N:LT202C0 Monitor: NCD19RP3TW S/N:30-221520 Keyboard: NCD N-97 0600023 S/N:SC212 Case: Desktop # Computer Location: Data Room - General PC Network Wire: D6 Hub Location: T8 Ram (MB): Motherboard: 80486DX-33 S/N:0906034 Floppy Drive 1: Teac 5.25 S/N:L857317 Floppy Drive 2: Teac 3.5 S/N:5580607 Hard Drive 1: Conner 120MB S/N:NBRT81 Hard Drive 2: Conner 120MB S/N:NB87KP Tape: I/O Card: Generic S/N:9203595 Network Card: SMC 8013WC S/N:02A298751 Network Address: 0000C0CFA95 Video Card: Trident 1MB SVGA S/N:8127074 Monitor: ViewSonic 4E S/N:3314835464 Mouse: Kensington Expert S/N:296323 Keyboard: Fujitsu FKB4700 S/N:H2395496 Case: Mid-Tower # Computer Location: Data Room - HP730 Network Wire: UNX Hub Location: M9 Motherboard: HP PA-RISC 730 Ram (MB): 32 Floppy Drive 1: Floppy Drive 2: Hard Drive 1: HP 420 MB Hard Drive 2: HP 1.3 GB External Tower Tape: I/O Card: Network Card: HP Ethernet Network Address: Video Card: HP Mono Graphics Monitor: HP Mouse: HP Keyboard: HP Case: Desktop # **Computer Location: Data Room - Novell Server** Network Wire: SRV Hub Location: T11 Motherboard: 80386DX-33 Ram (MB): 8 Floppy Drive 1: 5.25 HD Floppy Drive 2: 3.5 HD Hard Drive 1: 312 MB Hard Drive 2: 312 MB Tape: I/O Card: Network Card: MultiTech S/N:100317 Network Address: Video Card: Monitor: GoldStar Monochrom eo Card: Monitor: GoldStar Monochrome Mouse: Keyboard: Case: # Computer Location: Data Room - Programmer/Analyst Network Wire: D3 Hub Location: M4 Motherboard: 80486DX-33 Ram (MB): 20 Floppy Drive 1: Teac 5.25 S/N:N676255 Floppy Drive 2: Teac 3.5 S/N:8455806 Hard Drive 1: WD Caviar 2200 212 MB S/N:WT254178 Hard Drive 2: Tape: Colorado 120MB S/N:AAA0049395 I/O Card: Colorado Floppy Tape Adapter Network Card: SMC 8013WC S/N:02A307942 Network Address: 0000C042CE5 Video Card: Trident 1MB SVGA S/N:81B7070 Monitor: Sceptre CMGD S/N:228DW000 Mouse: Microsoft Mouse S/N:0011243 Keyboard: Fujitsu FKB4700 S/N:H835988 Case: Mid-Tower # Computer Location: Decomissioned - BNA 3 Lab Network Wire: **Hub Location:** Motherboard: 80286 S/N:8805049082
Ram (MB): Floppy Drive 1: 5.25 S/N:FD0113324 Floppy Drive 2: Hard Drive 1: Generic S/N:251-M1C2 Hard Drive 2: Tape: I/O Card: Generic S/N:NDC5425 Network Card: Western Digital S/N:085172 **Network Address:** Video Card: Generic Monitor: Sceptre S/N:GKR66206B Mouse: Case: Keyboard: Arche Technologies S/N:73544 # **Computer Location: Lab Manager** Network Wire: 01 Hub Location: M2 Motherboard: 80486-DX66 S/N:F93043391 Ram (MB): Floppy Drive 1: Teac 5.25 S/N:X654790 Floppy Drive 2: Teac 3.5 S/N:E482391 Hard Drive 1: Caviar 2200 220MB S/N:99-00411-002 Hard Drive 2: Tape: I/O Card: PT-604A S/N:9314638 Network Card: SMC 8013 WC Network Address: 0000C041CE5 Video Card: Trident 1MB SVGA S/N:9317405 Monitor: ADI MicroScan 3e+ S/N:560500 Mouse: Microsoft Mouse S/N:0028367 Keyboard: Fujitsu FKB4700 S/N:H274588 Case: Mid-Tower **Computer Location: Mail Room** Network Wire: 014 Hub Location: B12 Motherboard: 80486DX-33 Ram (MB): Floppy Drive 1: Teac 5.25 S/N:G991119 Floppy Drive 2: Teac 3.5 S/N:G991116 Hard Drive 1: 170 MB Connor Hard Drive 2: Tape: Network Card: SMC Ethernet I/O Card: Generic S/N:9103776 Video Card: Cirrus Logic 1 Mb Network Address: 000800100344 Mouse: Microsoft Mouse Monitor: ViewSonic 2 S/N:1410512990P Case: Desktop Keyboard: Chicony S/N:003013152 # **Computer Location: Metals AA #1** Network Wire: L4 Motherboard: 80486DX-33 Floppy Drive 1: Teac 5.25 S/N:N626235 Hard Drive 1: Conner S/N:AB73MBW Tape: Network Card: MultiTech S/N:100809 Video Card: Paradise VGA S/N:20229802 Mouse: Kensington Expert S/N:294886 Case: Tower Hub Location: T7 Ram (MB): Floppy Drive 2: Teac 3.5 S/N:5993703 Hard Drive 2: VO Card: Generic S/N:190458 Network Address: Monitor: ViewPerfect S/N:1104214572 Keyboard: Keytronic FT11 S/N:0188276 # Computer Location: Metals AA #2 Network Wire: L5 Motherboard: 80486DX-33 S/N:0906023 Floppy Drive 1: Teac 5.25 S/N:W797349 Hard Drive 1: Conner WD 2120 S/N:WT231370924 Tape: Network Card: MultiTech S/N:100318 Video Card: Paradise VGA S/N:20207218 Mouse: Kensington Expert Mouse S/N:293017 Case: Mid-Tower **Hub Location: T15** Ram (MB): Floppy Drive 2: Teac 3.5 S/N:2106120 Hard Drive 2: I/O Card: Network Address: Monitor: ViewSonic 1 S/N:1620789681P Keyboard: Fujitsu FKB4700 S/N:GY34991 # **Computer Location: Metals ARL-ICP** Network Wire: L3 **Hub Location:** Motherboard: 80386SX-16 S/N:78492 Ram (MB): Floppy Drive 1: Teac 3.5 Floppy Drive 2: Teac 5.25 Hard Drive 1: 120MB Hard Drive 2: VO Card: Generic S/N:KW182672 Network Card: MultiTech S/N:100316 Network Address: Video Card: Generic Tape: Monitor: Taxan 770 S/N:K1A592045 Mouse: Keyboard: Keytronics S/N:0274044 Case: Desktop **Computer Location: Metals Office** Network Wire: L6 Hub Location: B11 Motherboard: 80486-DX33 S/N:0906039 Ram (MB): Floppy Drive 1: Teac 5.25 S/N:L857316 Floppy Drive 2: Teac 3.5 S/N:5580606 Hard Drive 1: Conner 120MB S/N:NDC7DC Hard Drive 2: I/O Card: Generic S/N:188197 Tape: Colorado Jumbo 120 Network Card: SMC 8013WC S/N:61-600406-005 Network Address: 0000C076A24 Monitor: ViewSonic 4E S/N:3314835462 Video Card: Trident 1MB SVGA S/N:8127068 Mouse: Kensington Expert Mouse S/N:289464 Keyboard: Fujitsu FKB4700 S/N:H239594 Case: # Control of the Contro # **Computer Location: Metals Prep Lab** Network Wire: L1 Motherboard: 80386SX-16 Floppy Drive 1: 5.25 Hard Drive 1: 120MB Tape: Network Card: MultiTech Video Card: Generic Mouse: City Mouse Case: **Hub Location:** Ram (MB): 2 Floppy Drive 2: 3.5 Hard Drive 2: I/O Card: **Network Address:** Monitor: Samsung SyncMaster 3 Keyboard: # **Computer Location: Metals TJA-ICP** **Network Wire:** Motherboard: 80386DX-33 Floppy Drive 1: TEAC 5 1/4 G991119 Hard Drive 1: LODJ77 80 Mb Tape: Network Card: SMC Ethernet Video Card: Generic S/N:AT10-10C Mouse: Microsoft Mouse Case: **Hub Location:** Ram (MB): Floppy Drive 2: TEAC 5 1/4 G991116 Hard Drive 2: I/O Card: **Network Address:** Monitor: ViewSonic Keyboard: Fujitsu FKB4700 S/N:GY34997 # Computer Location: MIS Manager's Office (SCOSYSV) Network Wire: 08 Hub Location: M6 Motherboard: Pentium 90 - Dual Processor Ram (MB): 32 Floppy Drive 1: Teac 3.5 S/N:F795986 Floppy Drive 2: Hard Drive 1: Micropolis 2112 1.2GB S/N:3045212091 Hard Drive 2: Tape: Archive Python 2GB 4mm DAT Network Card: Racor-Datacom ES3210 S/N:243M3733 **Network Address:** Video Card: Trident 1MB SVGA S/N:9215648 Monitor: ADI Microscan 3E+ S/N:560500 I/O Card: Generic S/N:9309118 Mouse: Microsoft Bus Mouse 0016199 Keyboard: Fujitsu FKB4700 S/N:H274693 Case: Full Tower # Computer Location: MIS Manager's Office PC Network Wire: 09 **Hub Location: M7** Motherboard: Gateway 200 P5-66 Pentium Ram (MB): 16 Floppy Drive 1: 3 1/2 - Gateway Floppy Drive 2: Hard Drive 1: 520 MB - Connor Hard Drive 2: 440 MB - Connor Tape: Double Speed CD-ROM I/O Card: Network Card: SMC Ethernet Network Address: Video Card: PCI Diamond Stealth 2 MB Mouse: Microsoft Keyboard Mouse Monitor: Gateway 2000 - 1572 Case: Gateway Desktop Keyboard: Gateway 2000 AnyKey # Computer Location: Pest/PCB Office - HP710 Network Wire: L17 Hub Location: M1 Motherboard: HP PA-RISC 9000/710 S/N:6216A00472 Ram (MB): Floppy Drive 1: 3.5 High Density Floppy Drive 2: Hard Drive 1: 330 MB SCSI Hard Drive 2: 1.3GB SCSI S/N:3212E00593 Tape: 1.3GB 4mm DAT S/N:3141A01704 I/O Card: Network Card: HP Ethernet w/ Transceiver **Network Address:** Video Card: HP Monitor: HP 98774B S/N:320T1308 Keyboard: HP C1429A #ABA S/N:3147501 Mouse: HP 46060B S/N:314750035 Case: Desktop Computer Location: Pest/PCB Office PC Network Wire: 02 Hub Location: T2 Motherboard: 80386DX-25 S/N:MB0102793 Ram (MB): Floppy Drive 2: Teac 3.5 S/N:633740 Hard Drive 1: Micropolis 86MB S/N:084745 Floppy Drive 1: Teac 5.25 S/N:48001364 Hard Drive 2: Tape: Network Card: SMC S/N:61-600406-015 I/O Card: Network Address: 0000C07BA24 Video Card: Paradise OEM VGA S/N:1134865 Monitor: ViewSonic 2V S/N:110421458 Mouse: Kensington Expert S/N:300470 Keyboard: Keytronic FT11 s/N:0273031 Case: Desktop # Computer Location: Pesticide Lab GC #1 Network Wire: L11 **Hub Location: M5** Motherboard: 80486DX-33 S/N:A1025 Ram (MB): Floppy Drive 1: 5.25 S/N:L458691 Floppy Drive 2: 3.5 S/N:5380052 Hard Drive 1: Conner S/N:N88E1W Hard Drive 2: Tape: Network Card: SMC S/N:D28062214 I/O Card: **Network Address:** Video Card: Monitor: ViewSonic 4E Mouse: Kensington Keyboard: Fujitsu FKB4700 Case: Mid-Tower # Computer Location: Pesticide Lab GC #2 Network Wire: L12 Motherboard: 80486DX-33 S/N:A1025190 **Hub Location: T12** Ram (MB): Floppy Drive 1: 5.25 HD S/N:19307351-49 Floppy Drive 2: 3.5 HD S/N:19307332-40 Hard Drive 1: Western Digital 125MB S/N:99-004085-0 Hard Drive 2: 19307332-40 Tape: Network Card: SMC Plus S/N:61-600406-004 I/O Card: Video Card: Trident TVGA S/N:143149 Network Address: Mouse: Monitor: ViewSonic 4E S/N:3314835479 Case: Keyboard: # Computer Location: Pesticide Lab GC #3 Network Wire: L16 **Hub Location: M5** Motherboard: 80486DX33 S/N:91410957 Ram (MB): Floppy Drive 1: Teac 5.25 HD S/N:W052072 Floppy Drive 2: Teac 3.5 HD S/N:7474655 Hard Drive 1: Conner CP301044 S/N:AB7396J Hard Drive 2: Tape: Network Card: SMC Ethernet S/N:K1A10749 I/O Card: Network Address: Video Card: Generic S/N:81A1343 Monitor: ViewSonic 4E S/N:3821235564 Mouse: Kensington S/N:342372 Keyboard: Fujitsu FKB4700 S/N:46427977 Case: Mid-Tower **Computer Location: President's Office** Network Wire: 03 **Hub Location: B6** Motherboard: 80486DX2-66 S/N:T90004 Ram (MB): 16 Floppy Drive 1: Teac 5.25 S/N:L856034 Floppy Drive 2: Teac 3.5 S/N:5573829 Hard Drive 1: L0DJ77 S/N:9105918 120 MB Hard Drive 2: Tape: I/O Card: Network Card: SMC Network Address: 0000C0FC637 Video Card: Expert SVGA S/N:20113064 Monitor: Viewsonic 1 S/N:1621772971P Mouse: Microsoft Mouse Case: Mid-Tower Keyboard: Fujitsu FKB4700 S/N:H2395391 # **Computer Location: Reception Area - Print Server** Network Wire: D2 **Hub Location: M10** Motherboard: 80386SX-25 Ram (MB): Floppy Drive 1: Teac 5.25 S/N:L778172 Floppy Drive 2: Hard Drive 1: Hard Drive 2: Tape: Network Card: MultiTech S/N:100330 I/O Card: Generic S/N:KT0193789 Network Address: 000800100856 Video Card: Generic S/N:9101039 Monitor: Samsung MA2565 S/N:HSRAC Mouse: Keyboard: AST ASTKB101 S/N:200910 Case: Desktop # **Computer Location: Receptionist** Network Wire: 04 **Hub Location: T5** Motherboard: 80486DX-33 Ram (MB): Floppy Drive 1: Teac 5.25 S/N:6991117 Floppy Drive 2: Chinon 5.25 S/N:20252154 Hard Drive 1: Seagate ST351A 40MB S/N:913001-305 Hard Drive 2: I/O Card: Generic S/N:9103709 Network Card: MultiTech S/N:100395 Network Address: 000800100395 Video Card: Western Digital VGA S/N:541762 Monitor: ViewSonic 2 S/N:1410512985P Mouse: Tape: Case: Desktop Keyboard: Chicony S/N:910311547 # **Computer Location: Sample Receiving** Network Wire: L2 Hub Location: M3 Motherboard: 80486DX-33 S/N:9310685 Ram (MB): Floppy Drive 1: Teac 5.25 S/N:W194480 Floppy Drive 2: Teac 3.5 S/N:E308975 Hard Drive 1: Conner 170MB S/N:AMBBE13 Hard Drive 2: Tape: VO Card: PT-604A S/N:9310662 Network Card: SMC 8013WC S/N:K1A592042 **Network Address:** Video Card: Trident 1MB SVGA S/N:9345953 Monitor: ADI MicroScan 3E+ S/N:01256 Mouse: Microsoft Mouse S/N:0255723 Keyboard: Keytronic KT2000 S/N:C932035 Case: Mid-Tower # Computer Location: Technical Director's Office Network Wire: 06 **Hub Location: B5** Motherboard: Zeos Laptop 80486SLC25 MHz Ram (MB): Floppy Drive 1: 3.5 internal Floppy Drive 2: Hard Drive 1: internal Hard Drive 2: I/O Card: Tape: Network Card: GVC Pocket Adapter Video Card: Zeos **Network Address:** Monitor: ADI ProVista Mouse: Logitech Portable Trackman Case: Laptop - Zeos Keyboard: Zeos # Computer Location: Vice President's Office Network Wire: 05 Hub Location: B9 Motherboard: 80386DX-40 S/N:9207730 Ram (MB): Floppy Drive 1: Teac 5.25 S/N:Q742732 Floppy Drive 2: Teac 3.5 S/N:9107930 Hard Drive 1: WD Caviar 2120 120MB S/N:WT256121 Hard Drive 2: Tape: I/O Card: Network Card: SMC **Network Address:** Video Card: Cirrus SVGA S/N:Q212256 Monitor: ViewSonic 1 S/N:1623083775P Mouse:
Kensington Expert Mouse S/N:323728 Keyboard: Fujitsu FKB4700 S/N:4955659 Case: Low Tower **Computer Location: VOA 12 Lab** Network Wire: L8 Motherboard: MultiTech S/N:A0326487-E Floppy Drive 1: 5.25 S/N:FD-556FR-633-0 Hard Drive 1: Seagate S/N:00481520 Tape: Network Card: Novell S/N:738-000220-001 Video Card: Generic S/N:59-6672-00A1 Mouse: Case: MultiTech S/N:A052008159 **Hub Location: T11** Ram (MB): Floppy Drive 2: Hard Drive 2: I/O Card: Generic S/N:61-000107-00 **Network Address:** Monitor: NEC APC-H530 S/N:A3D5YR Keyboard: Generic S/N:0274042 # Computer Location: VOA GC #2 Network Wire: L13 **Hub Location:** B12 Motherboard: 80486DX-33 S/N:A1039908 Ram (MB): Floppy Drive 1: Teac 5.25 S/N:M905314 Fioppy Drive 2: Teac 3.5 S/N: 7489733 Hard Drive 1: Conner S/N:BP06327 Hard Drive 2: Tape: Network Card: 8013WC I/O Card: IEEE Card S/N:3009 Network Address: 0000C0FF637 Video Card: Generic S/N:81A1320 Monitor: ViewSonic 4E Mouse: Kensington Expert Mouse S/N:305545 Keyboard: Fujitsu FKB4700 S/N:H5417081 Case: Mid-Tower # Computer Location: VOA GC - Grayscale X-Terminal Network Wire: L19 **Hub Location: T5** Motherboard: RISC X-Terminal S/N:0592K100746 Ram (MB): Floppy Drive 1: Floppy Drive 2: Hard Drive 1: Hard Drive 2: Tape: I/O Card: NCD Network Card: NCD **Network Address:** Video Card: NCD Monitor: NCD BDC1107 S/N:21300038 Mouse: Logitech M-CE-15-9F-NCD S/N:LT112R0 Keyboard: NCD 9100044 S/N:C0121743 Case: Desktop # Computer Location: VOA 34 Lab Network Wire: L10 Hub Location: T14 Motherboard: IBM PS/2 Model 50 S/N:72-8247390 Ram (MB): Floppy Drive 1: IBM 40 MB Floppy Drive 2: Hard Drive 1: IBM 3.5 Hard Drive 2: Tape: I/O Card: Network Card: Western Digital S/N:800f240E26 **Network Address:** Video Card: Monitor: ViewSonic 2V S/N:1104214596 Mouse: Case: Desktop Keyboard: IBM S/N:2584867 # **Computer Location: VOA GC #1** Network Wire: L15 **Hub Location: B8** Ram (MB): Motherboard: 80486DX-33 Floppy Drive 1: 5.25 FD Hard Drive 1: 120 MB Floppy Drive 2: 3.5 FD Hard Drive 2: Tape: Network Card: SMC Ethernet **Network Address:** Video Card: SVGA Mouse: Kensington Expert Mouse Monitor: ViewSonic 4E I/O Card: Case: Mid-Tower Keyboard: # **Computer Location: VOA/BNA Office** Network Wire: 013 Hub Location: B3 Motherboard: 80486DX-33 S/N:9310686 Ram (MB): Floppy Drive 1: Teac 5.25 S/N:R167003 Floppy Drive 2: Teac 3.5 S/N:E308974 Hard Drive 1: Conner 170MB S/N:AMBT3K1 Hard Drive 2: VO Card: DT-604A S/N:9310663 Network Card: SMC 8013WC S/N:K1A592044 Network Address: 0000C079A24 Video Card: Trident 1MB SVGA S/N:9346139 Monitor: ADI Microscan 3E+ S/N:027560 Tape: Mouse: Microsoft Mouse S/N:0500112 Keyboard: Keytronics KT2000 S/N:C93203 Case: Mid-Tower # **Computer Location: Wet Chem Lab** Network Wire: L14 Hub Location: B7 Motherboard: 80486-DX33 Ram (MB): Floppy Drive 1: Teac 5.25 S/N:E132878 Floppy Drive 2: Hard Drive 1: WD Caviar 2120 120MB S/N:WR316078 Hard Drive 2: Tape: I/O Card: Network Card: SMC 8013WC Network Address: 0000C072A24 Video Card: Trident 1MB S/N:WBD334608705 Monitor: ViewSonic 1 S/N:1621067218D Mouse: Kensington Expert Mouse Keyboard: Keytronic FT15 S/N:D27Y042 Case: Desktop